

REMOTE MEASUREMENT OF TURBIDITY AND CHLOROPHYLL THROUGH AERIAL PHOTOGRAPHY

(NASA-CR-137383) REMOTE MEASUREMENT OF
TURBIDITY AND CHLOROPHYLL THROUGH AERIAL
PHOTOGRAPHY (Texas A&M Univ.)

N74-19038

+48 p HC
149 CSCL 08H

Unclass

G3/13 33322

by

Martin David Schwebel

Dr. Wesley P. James

&

Dr. William J. Clark

December 1973

supported by

National Aeronautics and Space Administration
NASA Grant NGL 44-001-001

TEXAS A&M UNIVERSITY
REMOTE SENSING CENTER
COLLEGE STATION, TEXAS

Reproduced by
NATIONAL TECHNICAL
INFORMATION SERVICE
U.S. Department of Commerce
Springfield, VA 22151

•
j
TECHNICAL REPORT RSC-47

REMOTE MEASUREMENT OF TURBIDITY
AND CHLOROPHYLL THROUGH AERIAL PHOTOGRAPHY

by

Martin David Schwebel

Dr. Wesley P. James

g

Dr. William J. Clark

December 1973

ABSTRACT

Remote Measurement of Turbidity and
Chlorophyll Through Aerial Photography

Studies were conducted utilizing six different film and filter combinations to quantitatively detect chlorophyll and turbidity in six farm ponds. The low range of turbidity from 0-35 JTU correlated well with the density readings from the green band of normal color film and the high range above 35 JTU was found to correlate with density readings in the red band of color infrared film. The effect of many of the significant variables can be reduced by using standardized procedures in taking the photography.

Attempts to detect chlorophyll were masked by the turbidity. The ponds which were highly turbid also had high chlorophyll concentrations; whereas, the ponds with low turbidity also had low chlorophyll concentrations. This prevented a direct correlation for this parameter.

Several suggested approaches are cited for possible future investigations.

ACKNOWLEDGEMENT

The authors would like to thank the National Aeronautics and Space Administration for providing the funding to support this research through University Grant #NGL 44-001-001, which was administered through the Texas Engineering Experiment Station and the Remote Sensing Center. We wish to thank Dr. John W. Rouse, Jr., Director of the Remote Sensing Center for providing the use of the facilities at his disposal to aid in the conduct of this research and the preparation of this report.

TABLE OF CONTENTS

INTRODUCTION	1
Need for Monitoring	1
Turbidity and Chlorophyll	1
Conventional Methods of Measurement.	2
Aerial Photography	4
Objectives	5
LITERATURE REVIEW	6
MATERIALS AND METHODS.	17
Description of Study Area.	17
Camera System.	20
Field Program.	29
Laboratory	31
Data Analysis	33
RESULTS AND DISCUSSION	34
Turbidity	34
Chlorophyll	78
CONCLUSIONS AND RECOMMENDATIONS.	86
REFERENCES	88
APPENDIX A	91
APPENDIX B	108
APPENDIX C	116

LIST OF FIGURES

<u>Figure</u>		<u>Page</u>
1	Sources of light returned from water	15
2	Excerpt from map of Brazos County, Texas	18
3	Aerial photograph showing the six study ponds	19
4	Multiband 35mm camera system	21
5	Sensitivity curve for Kodak Tri-X film	23
6	Sensitivity curve for Kodak high speed black and white infrared film	23
7	Sensitivity curve Kodak Ektachrome film high speed (Orr, 1968)	24
8	Sensitivity curve Kodak Ektachrome infrared film (Orr, 1968)	24
9	Pass band created by combination of Wratten 92 filter and Tri-X film	25
10	Pass band created by combination of Wratten 89B filter and Kodak black and white infrared film	25
11	Representative chlorophyll absorption curve, (Yentsch, 1960)	27
12	Pass band created by combination of Wratten 50 filter and Tri-X film	28
13	Pass band created by combination of Wratten 55 and 12 filters and Tri-X film	28
14	Transmittance curve for Wratten 12 filter	30
15	Plot of the high range of turbidities (>35 JTU) and the exponential of the color infrared red band reading minus the gray card reading	37

<u>Figure</u>		<u>Page</u>
16	Plot of the low range of turbidities (<35 JTU) and the color green band reading minus the gray card correction	39
17	Photos of pond transects for July 4, 1973	61
18	Photos of pond transects for July 5, 1973	63
19	Photos of pond transects for July 11, 1973	65
20	Photos of pond transects for July 12, 1973	67
21	Photos of pond transects for July 13, 1973	69
22	Plot of chlorophyll and the exponential of the color infrared, red band reading minus the gray card correction . . .	82
23	Plot of turbidity against chlorophyll . .	84

LIST OF TABLES

<u>Table</u>		<u>Page</u>
1	Physical Characteristics of the Sampled Ponds	20
2	Density Variation Between and Within Ponds for Color Infrared Film, Red Band (page 1 of 5)	41-45
3	Density Variations Between and Within Ponds for Color Film, Green Band . . .	46-50
4	Analysis of Variance for Film Density Readings Between and Within Ponds . . .	51-52
5	Densitometer Readings Along Transects . .	55-59
6	Analysis of Variance for Film Density Readings Along Transect Line	70-74
7	T-test Values for Transect Readings . . .	76
8	Film Density Readings for Repetitive Flights	79-80
A-1	Airphoto Data, May 3, 1973	93
A-2	Airphoto Data, May 7, 1973	94
A-3	Airphoto Data, May 10, 1973	95
A-4	Airphoto Data, May 16, 1973	96
A-5	Airphoto Data, May 18, 1973	97
A-6	Airphoto Data, May 28, 1973	98
A-7	Airphoto Data, May 30, 1973	99
A-8	Airphoto Data, June 6, 1973	100
A-9	Airphoto Data, June 26, 1973	101
A-10	Airphoto Data, July 4, 1973	102

<u>Table</u>		<u>Page</u>
A-11	Airphoto Data, July 5, 1973	103
A-12	Airphoto Data, July 11, 1973	104
A-13	Airphoto Data, July 12, 1973	105
A-14	Airphoto Data, July 13, 1973	106
A-15	Summary Weather Data	107
B-1	Field Sampling Data	109-114
B-2	Summary of Multiple Sample Field Data . .	115
C-1	Key for terms in Appendix C	117
C-2	Photo Densitometer Readings for Ponds, May 3, 1973	118
C-3	Photo Densitometer Readings for Ponds, May 7, 1973	119
C-4	Photo Densitometer Readings for Ponds, May 10, 1973	120
C-5	Photo Densitometer Readings for Ponds, May 16, 1973	121
C-6	Photo Densitometer Readings for Ponds, May 18, 1973	122
C-7	Photo Densitometer Readings for Ponds, May 28, 1973	123
C-8	Photo Densitometer Readings for Ponds, May 30, 1973	124
C-9	Photo Densitometer Readings for Ponds, June 6, 1973	125
C-10	Photo Densitometer Readings for Ponds, June 26, 1973	126
C-11	Photo Densitometer Readings for Ponds, June 26, 1973	127

<u>Table</u>		<u>Page</u>
C-12	Photo Densitometer Readings for Ponds, June 26, 1973	128
C-13	Photo Densitometer Readings for Ponds, July 4, 1973	129
C-14	Photo Densitometer Readings for Ponds, July 4, 1973	130
C-15	Photo Densitometer Readings for Ponds, July 5, 1973	131
C-16	Photo Densitometer Readings for Ponds, July 5, 1973	132
C-17	Photo Densitometer Readings for Ponds, July 11, 1973	133
C-18	Photo Densitometer Readings for Ponds, July 11, 1973	134
C-19	Photo Densitometer Readings for Ponds, July 12, 1973	135
C-20	Photo Densitometer Readings for Ponds, July 12, 1973	136
C-21	Photo Densitometer Readings for Ponds, July 13, 1973	137
C-22	Photo Densitometer Readings for Ponds, July 13, 1973	138

INTRODUCTION

Need for Monitoring

Effective remote measurement of aquatic ecosystem parameters is a highly desirable goal. Where only ground visits are used, limitations are placed upon the investigator as to number of sites and frequency of sampling.

A synoptic overview of many aquatic systems is often desired by the ecologist studying energetics and by agencies whose job it is to monitor water quality. Information of this nature can be valuable to state Fish & Game agencies as well as to the federal government. It could provide an estimate of a pond or lake's productivity and hence its ability to support fish life. Finally, remote sensing can be a valuable tool in resource management. Sources of excess nutrient enrichment can be pinpointed and effective control measures can be instituted.

Turbidity and Chlorophyll

Turbidity is the effect of suspended material in the water column on light penetration. This suspended

This thesis follows the format and style of Limnology and Oceanography.

material includes clay and silt particles as well as planktonic organisms. Turbidity is one component of the light attenuation process of a body of water. The other component, true color, is that color remaining after filtration and/or centrifugation. True color is naturally imparted by dissolved materials, inorganic and organic. Deeply stained waters can also result from industrial effluents -- especially from the beet canning industry, paper pulp industry and textile dyeing operations.

Phytoplankton populations are of considerable interest. These microscopic organisms are primary producers; chlorophyll containing plants which form the first step in the food chain of most lacustrine aquatic ecosystems. Planktonic organisms are by definition free floating and more or less dependent upon wind and wave actions to maintain their positions in the water column. These organisms are equipped with a variety of morphological adaptations to aide in maintaining their position in the water.

If chlorophyll can be measured, an index of photosynthetic activity can be obtained.

Conventional Methods of Measurement

Turbidity is usually measured by some means comparable

to the accepted standard -- the Jackson candle turbidimeter. The Jackson candle turbidimeter consists of a long glass cylinder graduated in Jackson turbidity units. The light from a standard candle is supplied from below and the observer watches for the extinction of the image of the flame as the sample of turbid water is poured into the tube. The reading is taken from the side markings. One of the best instruments available for turbidity measurement is the nephelometer. This electronic instrument measures light scatter through a sample of fixed size. The unit employs a light source which shines through the sample and a photo receptor cell at right angles to the axis of the light. The photo receptor thus measures only the light scattered from particles in the sample. The standards for calibrating this instrument are prepared from a standard formazine solution which has a relationship to the Jackson Units (Hach, 1972). The resulting formazine turbidity units (FTU) are numerically identical to the Jackson turbidity units (JTU).

Chlorophyll in phytoplankton is usually measured by filtering the organisms onto a membrane filter which is dissolved in acetone. Readings are taken on a spectrophotometer at three specific wavelengths 630 nm, 645 nm and 665 nm. The optical density values for each sample are then inserted into the equations which calculate

chlorophyll in weight units/volume. An additional reading is usually taken at 750 nm. This is a correction factor for the turbidity of the sample. The value is subtracted from the other readings before the calculations are performed.

Aerial Photography

Aerial photography is not limited to the determination of size and position of objects, as in normal photogrammetry, but can also be used as an energy sensor. The amount of light reflected from the water surface or water column is recorded by the film as film density and can be quantitatively measured with a photo-densitometer. The composition of the reflected light can be determined by varying film-filter combinations.

Special film and filters are usually used in aerial photography work to reduce interference and to enhance the contrast between objects. However, many of these films are not available in the 35 mm format. Filters play the primary role in enabling one to use the 35 mm size films. In order to properly select the best film and filter combinations, the researcher should carefully study the available transmittance curves published by the manufacturers. Sensitivity curves are also available for film.

Objectives

It has been the objective of this study to develop an economical technique for quantitative measurement of chlorophyll and turbidity values in water using 35 mm aerial photography.

LITERATURE REVIEW

Cole (1963) states that the many man-made reservoirs and ponds in Texas cover more than 283,000 hectares. Other unpublished data by Clark and Schwebel (personal communication) indicate that there are more than 2,000 of these structures in Brazos County, Texas alone. Meyers (1973) in his description of the physical limnology of eighteen farm ponds, included five of the six ponds used in this study. Respes, et al. (1972) added a figure of over 500,000 farm ponds to the general information about Texas lakes and ponds. They also present the physical characteristics of the sixth study pond.

Chlorophyll and turbidity are two indicators of the relative state of enrichment of a pond or lake. Yentsch (1960) reports marine experiments with a submarine spectrometer. He demonstrated that phytoplankton cause a differential absorption of light. It is especially noteworthy that these experiments were conducted in turbid conditions as well as in fairly clear waters. Yentsch shows curves for several populations, both cultured and natural. There appears to be little difference in any of the absorption maxima and minima. The combined pigments--chlorophylls and carotenoids--show strong absorption

in the blue range around 400 - 500 nm, and another absorption peak from 650 - 680 nm. The latter has been shown to be due exclusively to chlorophyll a. Yentsch's curves for typical chlorophyll a absorption and transmission are vital for the selection of the appropriate filters for a multiband camera arrangement.

Chlorophyll studies have also been made with other types of instrumentation.

Spectrometer measurements have been made from both research vessels at sea and research aircraft (Clarke, Ewing, and Lorenzen, 1970). This instrumentation receives reflected light energy and translates it into an electrical signal which can be recorded as a line graph throughout the spectral range of the instrument. Other investigators, such as Arvensen, Millard and Weaver (1971) have conducted experiments with both the scanning spectrometer and a differential radiometer. The latter instrument is based on a correlation between absorption maxima and absorption minima. In each case, the equipment is very expensive and extremely hard to acquire.

Unlike the double peaked absorption curve of chlorophyll, turbidity is not very wave-length dependent.

Aerial photography has been used in connection with aquatic studies for some time. Hom (1968) describes remote sensing activities in both the photographic and

non-photographic areas. This work is particularly significant in that it deals with water pollution detection. The techniques described include color infrared photography and multi-band photography which are useful in distinguishing water clarity and shoreline configurations. Hom's use of color infrared photography appeared to be limited to qualitative detection of algal growths. Lorenzen (1970) shows a relationship between surface chlorophyll measurements as an index of chlorophyll and primary productivity of the euphotic zone.

Parsons and Strickland (1963) devised equations for estimating chlorophyll a by inserting optical density (O.D.) readings at 630, 645, and 665 nm and correcting for the volume of the sample and light path. Talling and Driver (1963) have determined an approximate equation for estimating chlorophyll a in the absence of degradation products. This equation utilizes only the O.D. reading at 665 nm.

Hach (1972) offers a thorough discussion of the Jackson candle turbidimeter and some of the current instrumentation available for the detection of turbidity. He indicates a greater accuracy in the low ranges with the use of a nephelometer-type detector.

Burgess and James (1971) present an adequate rationale for the use of aerial photography for detecting

scattered light. Their study utilized light scatter from within the water to determine the waste concentration in an effluent plume. The amount of light was recorded as film density and the composition was determined by film and filter combinations. They further stated that light scattering or light absorption properties of a waste plume are a function of the wavelength of light. The ratio of light return in the bands of maximum absorption and minimum absorption was a sensitive indicator of concentration.

The two general types of filters used in water quality studies are the absorption and interference filters. Kodak Wratten filters are common absorption filters. These filters absorb the light that is not transmitted through the filter. Each filter has its own light transmittance curve.

Interference filters reflect the light that is not transmitted through the filter. They have the advantage over absorption filters in that they can be made with a high light transmittance for a narrow pass band. The wavelength of maximum transmittance for the light varies with the angle that a light ray makes with the normal axis of the filter. This limits the use of interference filters to narrow angles about the camera axis. manufacturers usually provide manuals that show

the transmittance curves for their current filter types such as those of Eastman Kodak (1970) and Tiffen (1964).

All aerial film does not respond the same to light. It will take more light to cause a certain tonal change or change in film density in some wavelength bands than others. The film's sensitivity to the light is a function of the wavelength. The infrared film is sensitive to both the short wavelength light and the longer infrared light. Hence a filter is always used with the film to eliminate the short wavelength light. When selecting film filter combinations, both the light transmittance of the filter and the film's sensitivity must be considered.

High contrast films are normally employed in aerial photography because of the subdued appearance of the terrain as viewed from the air. The light scatter in the atmosphere reduces the contrast between objects. To enhance the scene contrast, high contrast film is used; often along with a yellow or minus blue filter since the blue light is scattered the most in the atmosphere.

Film characteristic curves are available from the manufacturer (Eastman Kodak 1967 & 1969). These curves are plots of film density versus the log of the exposure. The steeper the slope, the greater the contrast and the more critical the exposure setting on the camera. Contrast varies with the type of film and can be modified by the

type of development and the length of development time. High contrast film permits detection of small tonal differences in water masses.

Forsgard and Whittemore (1968) and Eastman Kodak (1968) describe color film characteristics in the Manual of Color Aerial Photography. Color Photography records the light reflected from objects in three bands: blue, green, and red. The film is composed of three light sensitive layers on a thin base. An anti-halation layer prevents light from reflecting from the base back into the emulsion layers.

Because of its higher resolution and better color balance, positive color transparency film is preferred to color prints for photographic analysis. Color in the positive transparency is formed by a subtractive process. Dye formers are in each of the layers and the resulting dye in each layer is inversely proportional to the light exposure in that band. For example the blue sensitive layer contains a yellow color former. A yellow filter transmits all light except blue. The denser the yellow in the film the less blue light is transmitted through the film. The same principle is true for the other two layers - magenta color is minus green and cyan is minus red.

Color films are not designed to reproduce the spectral

characteristics of an object but to reproduce a normal natural ground scene that is visually similar to the original view. For scenes other than natural vegetation, the three bands may not be exposed properly to yield maximum information. When photographing water, generally, the blue sensitive layer is overexposed, the green layer is exposed correctly, and the red sensitive layer is underexposed. If the film is to be used for studying natural suspended sediments in the water column the film should have a higher sensitivity in the red band.

A multiband photographic system has advantages over color photography in that special film and filters can be selected by the user for a specific application. This is especially important in aquatic studies since color film is not designed to record detail changes within a water body but is designed for normal land scenes. With a multiband photographic system the exposures can be adjusted on each band to give the optimum results. Generally for a specific application, two bands give essentially all the information required.

James and Schwebel (1972) in their survey of remote sensing techniques as applied to aquatic studies, had the following comments about light and its interaction with a body of water: Some of the light is scattered and absorbed as it passes through the atmosphere. As a result,

incident light at the water surface includes both direct sunlight and skylight. Skylight is blue for a clear sky but may be nearly white when the atmosphere is hazy or the sky cloudy. The intensity and composition of the direct lighting also varies with the time of day or sun altitude and atmospheric composition.

As shown in Figure 1, the return light that reaches the airborne sensor can include energy reflected from within the water, reflected light from the water surface, and light path radiance in the atmosphere. Since light scattered in the atmosphere is predominantly blue, the effect of light path radiance can also be reduced by using a minus blue or yellow filter on the camera. The subsurface light may include both return from the volume scattering within the water and reflection from the bottom. The intensity and composition of the light scattered within the water column is related to the characteristics of the suspended and colloidal material in the water. Since the water attenuation rate is a function of the wavelength of light, the bottom return can generally be eliminated by using the longer wavelength of bands. The reflected light from the water surface will be partially polarized parallel to the horizon while the light from below the water surface will be partially polarized normal to the horizon. Hence a polarizing

Figure 1. Sources of light returned from water.

filter can be used to maximize or minimize the light return from the surface of the water or from within the water column. In general, direct sunlight reflection from the water surface should be avoided in aquatic studies.

MATERIALS AND METHODS

A program of coordinated field sampling and aerial photography overflights was conducted between May 3, 1973, and July 13, 1973. The sampling program was designed to establish a relationship between chlorophyll and turbidity in farm ponds and light values recorded on film.

Description of Study Area

The six ponds used in this study are located approximately four miles south of the Texas A&M University campus in College Station, Texas. Five ponds are located on privately owned land, and the sixth on the University's Range and Forestry research area. The ponds were chosen for several reasons: their proximity to one another, thus facilitating collections, their apparent wide range of turbidities as observed at the site prior to the outset of this investigation, and their accessibility to ground parties and visibility to overflying aircraft. Figure 2 is an excerpt from a map of Brazos County, Texas showing the location of the ponds involved in this study in relation to the Texas A&M University campus. Figure 3 is an aerial photograph of all six ponds taken by the National Aeronautics and Space Administration in April 1973. The scale of the original photography was 1:20,000.

NOT REPRODUCIBLE

Figure 2. Excerpt from map of Brazos County, Texas.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

Figure 3. Aerial photograph showing the six study ponds.

Meyers (1973) described five of these ponds. He states that pond #1 held the smallest volume and surface area and pond #4 the largest. Table 1 contains a listing of some of the physical characteristics of these ponds. The information was compiled from work done by Meyers (1973) and Respes, et al. (1972).

Table 1. Physical Characteristics of the Sampled Ponds.

Pond #	V M ³	A M ²	L _m M	D _m M	S M
1	495	455	30	1.8	81
2	1630	1770	96	2.3	248
3	945	940	60	2.1	196
4	74604	20079	239	9.1	1341
5	14266	7352	263	4.6	893
30	15200	6700	250	3.3	965

V = volume A = area L_m = maximum length
 D_m = maximum depth S = shore length

Camera System

A three camera multiband systems was designed and a mounting frame was constructed from a 1 x 1/8 inch steel bar. A multiple cable release system allowed the shutters of the three cameras to be triggered simultaneously. This system is shown in Figure 4. Each camera was equipped with a polarizing filter to eliminate glare caused by reflected light from the surface of the water. Four film types were employed, each having different spectral

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

Figure 4. Multiband 35mm camera system.

sensitivities. Approximate sensitivity curves for these film types are shown in Figures 5, 6, 7, and 8. The four film types used in this study were: 1) Kodak Tri-X high speed black and white, 2) black and white infrared, 3) high speed ektachrome color, and 4) ektachrome color infrared. When these films were exposed through selected filters several desirable effects were obtained.

Chlorophyll Detection. The black and white infrared and high speed black and white films were filtered to obtain two spectral bands of exposure side by side. The high speed black and white film utilized a Wratten 92 filter which transmits light beginning at a wavelength of 630 nm. The band recorded ends at 670 nm due to the limits of the film sensitivity. The black and white infrared film records a band somewhat wider than that of the regular black and white film. It is used in conjunction with an 89 B filter which restricts nearly all of the visible spectrum. The 89 B filter begins transmitting light around 690 nm and the sensitivity limit of the film around 900 nm provides the other end of this pass band. Figures 9 and 10 show the pass bands created by these filters superimposed on the appropriate film sensitivity curve.

Figure 5. Sensitivity curve for Kodak Tri-X film.

Figure 6. Sensitivity curve for Kodak high speed black and white infrared film.

Figure 7. Sensitivity curve
Kodak Ektachrome film high speed
(Orr, 1968).

Figure 8. Sensitivity curve
Kodak Ektachrome infrared film
(Orr, 1968).

Figure 9. Pass band created by combination of Wratten 92 filter and Tri-X film.

Figure 10. Pass band created by combination of Wratten 89B filter and Kodak black and white infrared film.

As was noted earlier chlorophyll has a double-peaked absorption curve. A representative curve is shown in Figure 11. One of these peaks occurs in the wavelength range of 630-670 nm. The other occurs around 420-440 nm. From the standpoint of aerial photography, the shorter wavelength band is a less desirable area to work in, due to higher atmospheric attenuation and light scatter in this band. However, of the two absorption peaks, the latter is the stronger. For this portion of the investigation, the film was changed in the two cameras containing black and white film. A roll of high speed black and white Tri-X film was loaded in each camera. The filters on these cameras were then changed. One camera was filtered with a Wratten 50 which transmits light in the blue range from 420-460 nm. The other camera was filtered with a combination of a Wratten 12 which blocks out light below 500 nm, and a Wratten 55 which puts an upper limit on this band range around 590 nm. This combination of filters on the second camera provided a reference band in the area of minimum absorption in the green band. Figures 12 and 13 show the pass bands created by these filter combinations superimposed on the appropriate film sensitivity curves.

Turbidity Detection. In the portion of the study involving the detection of turbidity, color and color

Figure 11. Representative chlorophyll absorption curve, (Yentsch, 1960).

Figure 12. Pass band created by combination of Wratten 50 filter and Tri-X film.

Figure 13. Pass band created by combination of Wratten 55 and 12 filters and Tri-X film.

infrared film was used. The color film was used to record the whole range of the visible spectrum with only a polarizing filter in place. The color infrared film was filtered with a Wratten 12 filter. As noted from the filter transmittance curve shown in Figure 14 this filter eliminates spectral return below 500 nm which helps to keep the effects of atmospheric scattering in this band range to a minimum.

Field Program

At the time of the aerial photography, water samples were taken at each of the six ponds for laboratory analysis of turbidity and chlorophyll. Water samples were collected from a boat whenever it was available. At other times undisturbed samples were obtained near the shore of each pond.

Triplicate samples were taken beginning July 4, 1973. Usually ground sampling and the aerial photographic missions began simultaneously. Initially the field sampling began around 11:30 a.m. - 12:00 Noon CDT. In June and July cloud cover developed near noon and the time constraints were broadened to include the hours between 10:00 a.m. and 4:00 p.m. CDT. This permitted flights before cloud cover developed and at times after it had dissipated. At times flights were made with partial cloud

Figure 14. Transmittance curve for Wratten 12 filter.

cover and once with a uniform haze condition. When partly cloudy conditions prevailed, care was taken to avoid shadows over the ponds and cloud reflections from the surface when taking the photographs. The aerial photography missions were flown at an altitude of 500 feet. Each roll of film used was standardized on the ground with a photograph of a standard 18 percent reflectance gray card, taken outdoors with the same relative sun angle used in photographing the ponds. The aerial photography missions were flown by the Texas Engineering Experiment Station flight laboratory personnel. The aircraft was a single-engine Beaver with the left door removed, to provide the photographer with an unobstructed view of the ponds. The photography and subsequent processing of the film was provided by the aerial photography technician of the Texas A&M Remote Sensing Center, environmental monitoring laboratory. Photographic exposure and a summary of the weather data are given in Appendix A.

Laboratory Analysis

The samples of water collected from each of the ponds during the overflights were returned to the campus for analysis. Turbidity measurements were made with a Hach model 1860 A turbidimeter. Chlorophyll measurements were made by the acetone extraction method of Strickland

and Parsons (1960). The samples were read after a 24 hour extraction period under dark refrigerated conditions. Optical density readings were taken on a Beckmann DBG spectrophotometer, at two wavelengths, 665 nm and 750 nm. The latter is a turbidity correction factor. The calculations used were based on those derived by Talling and Driver (1963) as an approximation to Parsons and Strickland's (1963) refinement of their earlier trichromatic equation. The following equation calculates chlorophyll a in Mg/M³:

$$\text{CHL} = 11.9 D_{665} V_a / (V_w L)$$

CHL = Mg of chlorophyll -a per cubic meter

11.9 = specific absorption constant

D₆₆₅ = optical density at 665 nm minus turbidity correction at 750 nm.

V_a = volume of (acetone) extract in ml.

L = length of light path in spectrophotometer in cm.

V_w = volume of water filtered in liters

The data obtained from this analysis appear in Appendix B.

The film was processed at the Environmental Engineering Division's dark room in the Texas A&M University Civil Engineering Building. New chemicals were mixed for each roll of film processed. The color film was processed using a Kodak E-4 kit. The black and white infrared film

was processed with Kodak D-19 developer for 8 minutes at 68°F. The black and white panchromatic film was also processed with D-19 developer. The film was then examined with a Macbeth TD 504 photodensitometer. Readings were taken with the visible setting of the instrument for the black and white films and with the three color settings of the instrument for the color films. Replicate point and transect readings were taken on selected dates. The latter readings were at right angles to the flight path. The densitometer readings are listed in Appendix C.

Data Analysis

Light values were calculated from film density values and compared to the field turbidity and chlorophyll data. A stepwise regression was performed to obtain the best correlation between photographic values and field data. Analysis of variance was performed on replicate densitometer readings, taken at the same points on the photograph. A nested classification was used for the replicate densitometer readings (Johnson and Leone, 1964). Transect readings were also taken to show variability of film density across the photograph.

RESULTS AND DISCUSSION

Turbidity

It was found that the best procedure for measuring turbidity from aerial photography was to utilize density readings from two film types, dividing the turbidity values into two ranges. The red band of color infrared film was used for turbidity measurement above 35 JTU. The equation that finally established the best relationship was a comparison of turbidity and the exponential of the difference between the density reading in this band and the gray card density in the red band. The following equation was used to relate film density to turbidity values greater than 35 JTU:

$$\text{Tur}_1 = B_0 + B_1 \text{Exp} (\text{SRI-RI}).$$

Tur_1 = Turbidity greater than 35 JTU.

$\text{Exp} (\text{SRI-RI}) = e$ (Standard Mathematical constant approximately equal to 2.73) raised to the (SRI-RI) power.

SRI-RI = The density reading taken in the red band of the color infrared film subtracted from the red band reading taken from the gray card standardization frame.

B_0 and B_1 = Constants derived by linear least square analysis.

A similar linear relationship was established for the low range of turbidity readings from 0-35 JTU. However, the best equation for this range utilized the density readings in the green band of regular ektachrome film and the green band gray card density. The equation used for this range is explained below:

$$\text{Tur}_2 = B_0 + B_1 (\text{SGC-GC}) .$$

Tur_2 = Turbidity less than 35 JTU.

SGC-GC = Density reading taken in the green band on normal color film minus the gray card density reading in the green band of this film type.

B_0 and B_1 = Constants determined a linear least square regression analysis.

In each case a variety of relationships were proposed and applied to the data. These two equations provided the best correlation. A stepwise regression analysis was utilized to determine the correlation coefficients relating the proposed equations for film density and turbidity. It was found that the high range of turbidity (35-342 JTU) had a correlation coefficient of (0.975) when compared with the model involving the exponential of the ratio between the red band color infrared and the red band of the gray card correction on the color infrared film. The low range had a correlation coefficient of 0.922, slightly lower than the high range. Figures 15 and 16 show how these points plot along with the calculated regression

Figure 15. Plot of the high range of turbidities (>35 JTU) and the exponential of the color infrared red band reading minus the gray card reading.

Figure 16. Plot of the low range of turbidities (<35 JTU) and the color green band reading minus the gray card correction.

SGC-GC

lines.

Five days were selected and triplicate readings were taken at each of three points in the six ponds. The readings were taken in the red band on color infrared film and in the green band on the normal color film. The mean and standard deviation of the three observations and the standard deviation of the mean were calculated. The data derived from this test are shown in Tables 2 and 3.

The analysis of variance table for the data listed in Tables 2 and 3 is given in Table 4. The analysis was conducted for a nested classification of six ponds and three points within each pond. The test was designed to determine if there is a significant difference in film density readings between ponds, and to determine if the film density readings vary significantly from point to point within the pond.

The reproducibility of measurements at each point within ponds is indicated by the mean square residual at the points. These values ranged from -0.00019 to 0.0019 within the ponds. This indicates that maximum variation from the observed values would be 0.087 at the 95% confidence level.

The hypothesis that there is not any difference in the film density readings between the various ponds was tested.

Table 2. Density Variation Between and Within Ponds for Color Infrared Film, Red Band (page 1 of 5).

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
5/28/73	1) 1.590	1.620	1.600	3.050	3.090	3.070	3.350	3.360	3.360
	2) 1.610	1.630	1.630	3.070	3.100	3.150	3.320	3.390	3.340
	3) 1.620	1.630	1.600	3.050	3.100	3.110	3.370	3.390	3.340
MEAN	1.610	1.630	1.610	3.050	3.100	3.110	3.350	3.380	3.350
S.D.O.	0.020	0.010	0.020	0.020	0.006	0.040	0.030	0.017	0.011
S.D.M.	0.010	0.005	0.010	0.010	0.003	0.020	0.015	0.010	0.007

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
5/28/73	1) 3.320	3.300	3.260	3.370	3.370	3.390	2.970	2.740	3.850
	2) 3.360	3.330	3.250	3.400	3.390	3.390	2.960	2.730	2.820
	3) 3.360	3.310	3.270	3.410	3.400	3.390	2.950	2.720	3.850
MEAN	3.350	3.310	3.260	3.390	3.390	3.390	2.960	2.730	2.840
S.D.O.	0.023	0.015	0.010	0.020	0.015	0.000	0.010	0.010	0.017
S.D.M.	0.013	0.009	0.006	0.012	0.009	0.000	0.006	0.006	0.010

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Table 2. (page 2 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
5/30/73	1) 1.900	1.890	1.940	3.020	3.050	3.100	3.250	3.260	3.280
	2) 1.890	1.920	1.920	3.050	3.120	3.100	3.290	3.300	3.280
	3) 1.900	1.920	1.930	3.070	3.110	3.120	3.310	3.300	3.300
MEAN	1.900	1.910	1.930	3.050	3.090	3.110	3.280	3.290	3.290
S.D.O.	0.006	0.010	0.010	0.025	0.037	0.012	0.030	0.023	0.010
S.D.M.	0.003	0.006	0.006	0.015	0.021	0.007	0.017	0.013	0.006

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
5/30/73	1) 3.220	3.230	3.240	3.280	3.280	3.310	2.950	2.940	2.930
	2) 3.290	3.280	3.240	3.320	3.300	3.310	2.980	3.020	2.770
	3) 3.280	3.270	3.240	3.320	3.330	3.330	2.990	3.020	2.780
MEAN	3.260	3.260	3.240	3.310	3.300	3.320	2.970	2.990	2.830
S.D.O.	0.037	0.026	0.000	0.023	0.025	0.012	0.020	0.046	0.090
S.D.M.	0.021	0.015	0.000	0.013	0.015	0.070	0.012	0.027	0.052

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 2. (page 3 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
6/6/73	1) 1.580	1.570	1.580	3.010	3.010	2.910	3.260	3.260	2.950
	2) 1.570	1.580	1.590	2.950	3.000	2.920	3.270	3.270	2.950
	3) 1.580	1.580	1.600	2.940	3.000	2.910	3.270	3.270	2.940
MEAN	1.580	1.580	1.590	2.970	3.000	2.910	3.270	3.270	2.950
S.D.O.	0.005	0.005	0.010	0.037	0.005	0.005	0.005	0.005	0.005
S.D.M.	0.003	0.003	0.006	0.022	0.003	0.003	0.003	0.003	0.003

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
6/6/73	1) 3.190	3.260	3.160	3.320	3.320	3.310	2.490	2.480	2.450
	2) 3.200	3.150	3.140	3.310	3.330	3.320	2.440	2.520	2.450
	3) 3.190	3.150	3.130	3.330	3.330	3.250	2.510	2.530	2.440
MEAN	3.190	3.190	3.140	3.320	3.330	3.290	2.480	2.510	2.450
S.D.O.	0.005	0.064	0.015	0.010	0.005	0.037	0.036	0.027	0.005
S.D.M.	0.003	0.037	0.009	0.006	0.003	0.021	0.021	0.015	0.003

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replication

Table 2. (page 4 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
6/26/73	1) 1.320	1.340	1.330	2.900	2.940	2.950	3.190	3.200	3.220
	2) 1.340	1.380	1.340	2.990	3.000	2.860	3.190	3.230	3.220
	3) 1.330	1.380	1.350	2.990	2.990	2.870	3.190	3.220	3.210
MEAN	1.330	1.360	1.340	2.960	2.980	2.890	3.190	3.220	3.220
S.D.O.	0.010	0.013	0.010	0.520	0.032	0.490	0.000	0.015	0.005
S.D.M.	0.006	0.008	0.006	0.030	0.019	0.028	0.000	0.009	0.003

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
6/26/73	1) 3.250	3.250	3.200	3.250	3.340	3.360	2.960	2.900	2.850
	2) 3.180	3.250	3.260	3.330	3.340	3.330	2.990	2.940	2.840
	3) 3.160	3.150	3.250	3.330	3.350	3.320	2.990	2.950	2.840
MEAN	3.200	3.220	3.240	3.300	3.340	3.340	2.980	2.930	2.840
S.D.O.	0.047	0.057	0.032	0.046	0.055	0.021	0.017	0.027	0.005
S.D.M.	0.027	0.033	0.019	0.027	0.003	0.012	0.010	0.015	0.003

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Table 2. (page 5 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
7/4/73	1) 0.580	0.570	0.570	2.260	2.310	2.260	2.960	2.980	3.000
	2) 0.590	0.580	0.580	2.290	2.330	2.350	2.970	2.990	2.980
	3) 0.580	0.580	0.580	2.300	2.350	2.340	2.960	2.980	2.990
MEAN	0.580	0.580	0.580	2.280	2.330	2.320	2.970	2.980	2.990
S.D.O.	0.005	0.005	0.005	0.021	0.020	0.049	0.005	0.005	0.010
S.D.M.	0.003	0.003	0.003	0.012	0.012	0.029	0.003	0.003	0.006

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
7/4/73	1) 2.850	3.000	2.870	3.330	3.320	3.330	2.140	2.370	2.420
	2) 2.850	2.980	2.860	3.320	3.310	3.320	2.110	2.400	2.360
	3) 2.840	2.990	2.890	3.320	3.310	3.320	2.130	2.380	2.390
MEAN	2.850	2.990	2.870	3.320	3.310	3.320	2.130	2.380	2.390
S.D.O.	0.005	0.010	0.015	0.005	0.005	0.005	0.015	0.012	0.030
S.D.M.	0.003	0.006	0.009	0.003	0.003	0.003	0.009	0.007	0.017

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 3. Density Variations Between and Within Ponds for Color Film, Green Band

POND		1			2			3		
POINT		1	2	3	1	2	3	1	2	3
5/28/73	1)	0.500	0.520	0.540	0.670	0.750	0.700	1.580	1.630	1.670
	2)	0.500	0.530	0.530	0.700	0.750	0.780	1.590	1.640	1.680
	3)	0.500	0.520	0.530	0.660	0.750	0.770	1.580	1.640	1.690
MEAN		0.500	0.520	0.530	0.680	0.750	0.750	1.580	1.640	1.680
S.D.O.		0.000	0.005	0.005	0.021	0.000	0.044	0.005	0.005	0.010
S.D.M.		0.000	0.003	0.003	0.012	0.000	0.025	0.003	0.003	0.006

POND		4			5			30		
POINT		1	2	3	1	2	3	1	2	3
5/28/73	1)	1.270	1.110	1.110	1.940	1.810	1.780	0.600	0.560	0.530
	2)	1.170	1.060	1.100	1.910	1.860	1.770	0.600	0.560	0.520
	3)	1.150	1.070	1.120	1.900	1.830	1.760	0.640	0.560	0.520
MEAN		1.190	1.080	1.110	1.920	1.830	1.770	0.610	0.560	0.520
S.D.O.		0.640	0.270	0.010	0.021	0.025	0.010	0.023	0.000	0.005
S.D.M.		0.037	0.015	0.006	0.012	0.015	0.006	0.013	0.000	0.003

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 3. (page 2 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
5/30/73	1) 0.580	0.560	0.590	0.850	0.870	0.880	1.750	1.780	1.760
	2) 0.530	0.570	0.560	0.840	0.850	0.860	1.740	1.770	1.750
	3) 0.520	0.520	0.530	0.840	0.850	0.850	1.740	1.760	1.770
MEAN	0.540	0.550	0.560	0.840	0.860	0.860	1.740	0.770	0.760
S.D.O.	0.032	0.270	0.030	0.005	0.012	0.010	0.005	0.010	0.010
S.D.M.	0.019	0.015	0.017	0.003	0.007	0.006	0.003	0.006	0.006

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
5/30/73	1) 1.130	1.110	1.090	1.920	1.940	2.050	0.660	0.640	0.580
	2) 1.110	1.090	0.060	1.910	1.920	2.000	0.650	0.610	0.580
	3) 1.100	1.090	1.060	1.920	1.930	2.010	0.650	0.640	0.570
MEAN	1.110	1.100	1.070	1.920	1.930	2.020	0.650	0.630	0.580
S.D.O.	0.015	0.012	0.017	0.005	0.010	0.027	0.005	0.017	0.005
S.D.M.	0.009	0.007	0.010	0.003	0.006	0.015	0.003	0.010	0.003

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 3. (page 3 of 5)

POND POINT	1			2			3		
	1	2	3	1	2	3	1	2	3
6/6/73	1) 0.760	0.730	0.760	1.140	1.160	1.150	1.800	1.840	1.820
	2) 0.710	0.740	0.730	1.140	1.160	1.150	1.830	1.850	1.840
	3) 0.700	0.720	0.740	1.130	1.150	1.140	1.830	1.840	1.820
MEAN	0.720	0.730	0.740	1.140	1.160	1.150	1.820	1.840	1.830
S.D.O.	0.032	0.010	0.015	0.005	0.005	0.005	0.017	0.005	0.012
S.D.M.	0.019	0.006	0.009	0.003	0.003	0.003	0.010	0.003	0.007

POND POINT	4			5			30		
	1	2	3	1	2	3	1	2	3
6/6/73	1) 1.530	1.440	1.410	2.120	2.150	2.070	0.820	0.760	0.730
	2) 1.540	1.410	1.390	2.120	2.130	2.050	0.800	0.760	0.730
	3) 1.530	1.400	1.370	2.110	2.120	2.050	0.810	0.760	0.720
MEAN	1.530	1.420	1.390	2.120	2.130	2.060	0.810	0.760	0.730
	0.005	0.210	0.200	0.005	0.015	0.012	0.010	0.000	0.005
	0.003	0.012	0.012	0.003	0.009	0.007	0.006	0.000	0.003

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 3. (page 4 of 5)

POND	1			2			3		
POINT	1	2	3	1	2	3	1	2	3
6/26/73	1) 0.870	0.880	0.890	1.280	1.290	1.310	1.850	1.920	1.920
	2) 0.870	0.880	0.880	1.280	1.290	1.300	1.850	1.920	1.920
	3) 0.870	0.880	0.890	1.260	1.280	1.290	1.840	1.890	1.910
MEAN	1.870	0.870	0.890	1.270	1.290	1.300	1.850	1.910	1.920
S.D.O.	0.000	0.000	0.005	0.012	0.005	0.010	0.005	0.017	0.005
S.D.M.	0.000	0.000	0.003	0.007	0.003	0.006	0.003	0.010	0.003

POND	4			5			30		
POINT	1	2	3	1	2	3	1	2	3
6/26/73	1) 1.660	1.650	1.470	2.430	2.400	2.570	1.340	1.270	1.180
	2) 1.690	1.640	1.560	2.430	2.420	2.580	1.320	1.270	1.130
	3) 1.690	1.660	1.530	2.410	2.400	2.540	1.310	1.280	1.130
MEANS	1.680	1.650	1.520	2.420	2.410	2.560	1.320	1.270	1.150
S.D.O.	0.170	0.010	0.460	0.120	0.120	0.210	0.015	0.005	0.290
S.D.M.	0.010	0.006	0.270	0.007	0.007	0.012	0.009	0.003	0.017

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Replications

Table 3. (page 5 of 5)

POND	1			2			3		
POINT	1	2	3	1	2	3	1	2	3
7/4/73	1) 0.440	0.440	0.440	0.920	0.930	0.950	1.700	1.750	1.740
	2) 0.430	0.430	0.430	0.910	0.910	0.940	1.710	1.740	1.730
	3) 0.420	0.430	0.430	0.900	0.910	0.930	1.680	1.710	1.740
MEAN	0.430	0.430	0.430	0.910	0.920	0.940	1.700	1.730	1.740
S.D.O.	0.005	0.000	0.000	0.010	0.012	0.010	0.150	0.021	0.005
S.D.M.	0.003	0.000	0.000	0.006	0.007	0.006	0.009	0.012	0.003

POND	4			5			30		
POINT	1	2	3	1	2	3	1	2	3
7/4/73	1) 1.130	1.100	1.120	2.130	2.140	2.210	0.800	0.780	0.780
	2) 1.120	1.090	1.140	2.120	2.130	2.200	0.780	0.760	0.760
	3) 1.090	1.100	1.090	2.140	2.120	2.220	0.780	0.760	0.750
MEAN	1.110	1.100	1.120	2.130	2.130	2.210	0.790	0.770	0.760
S.D.O.	0.021	0.005	0.025	0.010	0.010	0.010	0.012	0.012	0.015
S.D.M.	0.012	0.003	0.015	0.006	0.006	0.006	0.007	0.007	0.009

S.D.O. = Standard Deviation of the Observation

S.D.M. = Standard Deviation of the Mean

Table 4. Analysis of Variance for Film Density Readings Between and Within Ponds

SOURCE	SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>5-28-73 Color IR - Red Band</u>				
Pond	20.6633	5	4.13000	513
Location	0.0967	12	0.00800	7.3
Repetitions	0.0400	36	0.00110	
Total	20.1999	53	0.39240	
<u>5-28-73 Normal Color - Green Band</u>				
Pond	14.3250	5	2.86500	368
Location	0.0930	12	0.00780	4.1
Repetitions	0.0100	36	0.00190	
Total	14.4280	53	0.40070	
<u>5-30-73 Color IR - Red Band</u>				
Pond	12.8510	5	2.57000	524
Location	0.0590	12	0.00490	5.4
Repetition	0.0330	36	0.00090	
Total	12.9430	53	0.24420	
<u>5-30-73 Normal Color - Green Band</u>				
Pond	15.7280	5	3.14580	1165
Location	0.0322	12	0.00270	14.2
Repetition	0.0066	36	0.00019	
Total	15.7669	53	0.11474	
<u>6-6-73 Color IR - Red Band</u>				
Pond	19.3067	5	3.86130	202
Location	0.2289	12	0.01910	41.5
Repetition	0.0166	36	0.00050	
Total	19.5522	54	0.36210	
<u>6-6-73 Normal Color - Green Band</u>				
Pond	14.1140	5	2.82230	588
Location	0.0578	12	0.00480	8.0
Repetition	0.0200	36	0.00060	
Total	14.1918	53	0.26770	

Table 4. (Continued)

SOURCE	SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>6-26-73 Color IR - Red Band</u>				
Pond	24.8760	5	4.97500	1250
Location	0.0478	12	0.00400	3.6
Repetitions	0.0400	36	0.00110	
Total	24.9637	54	0.46230	
<u>6-26-73 Normal Color - Green Band</u>				
Pond	14.1010	5	2.82030	227
Location	0.1490	12	0.01240	65.3
Repetitions	0.0070	36	0.00019	
Total	14.2560	53	0.26900	
<u>7-4-73 Color IR - Red Band</u>				
Pond	42.9240	5	8.58500	584
Location	0.1767	12	0.01470	39.7
Repetition	0.0133	36	0.00037	
Total	43.1140	53	0.85120	
<u>7-4-73 Normal Color - Green Band</u>				
Pond	18.4010	5	3.68030	2344
Location	0.0189	12	0.00157	8.3
Repetition	0.0067	36	0.00019	
Total	18.4270	53	0.34770	

The F statistic was used for this test and was determined by dividing the mean square residual between ponds (5 d.f.) by the mean square residual within ponds (12 d.f.). The critical range for this test at 95% significance level is $F > 3.11$. As listed in Table 4 the computed values of this statistic are all in the critical range and were 513, 368, 524, 1165, 202, 588, 1250, 227, 584, and 2344. The hypothesis is rejected and the conclusion from this test is that there is a significant difference in film density readings between the ponds.

A second hypothesis that there is not any significant difference in film density values from point to point within the ponds was also tested on these same data. The differences in density readings between days were not included in the experiment and the hypothesis was tested separately for each of the five days. The F statistic was computed by dividing the mean square residual within each pond (12 d.f.) by the mean square residual at each point within the ponds (36 d.f.). The critical region for the test is $F > 2.04$ for a 95% significance level. The F values computed for this test were all within the critical range. It is concluded that there is a significant difference in film density values within the ponds. However, as noted in Table 4 these F values are considerably smaller than those for the differences between ponds. The analysis

of variance takes care of the variations within ponds when assessing significance between ponds. Several recommendations aimed at overcoming these differences are discussed in the next section of this paper.

In order to further verify these findings a series of transect density readings were taken for each of the three largest ponds for the five selected days. Table 5 tabulates the triplicate readings taken at each of the five points along the transects. The pond transects are shown in Figures 17, 18, 19, 20, and 21. Readings were taken in the red band, color infrared and green band, normal color. Table 6 shows a summary of the analysis of variance conducted on the data listed in Table 5. The hypothesis that there is no difference from point to point can be tested by constructing an F-test utilizing the mean square residual between points and the mean square residual at the points. The critical range for this test at the 95% level is > 3.48 (4 and 10 d.f.). It was found that pond 5 was not significant at this level in the color infrared red band on each of the five days. In other words, the variations along the transects were small and the F values for this group were less than the critical figure of 3.48. Pond 5 values probably resulted from the clarity of the pond which reduces light return in this band. Pond 4, was not significant in the red color infrared band

Table 5. Densitometer Readings Along Transects.

7-4-73 Color IR - Red Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	2.78	2.80	2.79	8.37	3.33	3.32	3.33	9.98	2.41	2.42	2.43	7.26
	2	2.81	2.81	2.82	8.44	3.32	3.33	3.33	9.98	2.39	2.39	2.39	7.17
	3	2.85	2.85	2.87	8.57	3.32	3.33	3.33	9.98	2.27	2.26	2.25	6.78
	4	2.91	2.89	2.89	8.69	3.32	3.32	3.33	9.97	2.15	2.10	2.11	6.36
	5	2.94	2.94	2.94	8.82	3.32	3.33	3.33	9.98	2.06	2.07	2.06	6.19
G				122.6368				165.9341				75.9825	
T				122.6813				165.9342				76.2835	
Y				122.6821				165.9345				76.2854	

7-4-73 Normal Color - Green Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	1.19	1.16	1.14	3.49	2.26	2.26	2.24	6.76	0.79	0.79	0.79	2.37
	2	1.14	1.12	1.10	3.36	2.21	2.24	2.21	6.66	0.78	0.77	0.77	2.33
	3	1.10	1.09	1.08	3.27	2.17	2.17	2.19	6.54	0.77	0.77	0.77	2.31
	4	1.07	1.07	1.07	3.21	2.14	2.15	2.15	6.44	0.76	0.77	0.75	2.28
	5	1.08	1.06	1.07	3.21	2.12	2.12	2.13	6.38	0.76	0.76	0.75	2.27
G				18.2381				71.6352				8.9089	
T				18.2569				71.6676				8.9111	
Y				18.2594				71.6688				8.9114	

Table 5. (page 2 of 5)

7-5-73 Color IR - Red Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	3.17	3.18	3.17	9.53	3.34	3.36	3.35	10.05	2.82	2.84	2.79	8.45
	2	3.17	3.19	3.19	9.55	3.35	3.36	3.35	10.06	2.81	2.71	2.73	8.25
	3	3.20	3.20	3.20	9.60	3.35	3.36	3.35	10.06	2.81	2.81	2.83	8.45
	4	3.20	3.21	3.21	9.62	3.35	3.36	3.35	10.06	2.84	2.84	2.88	8.56
	5	3.21	3.22	3.22	9.65	3.36	3.37	3.36	10.09	2.80	2.80	2.83	8.43
G				153.2802				168.8068				118.3853	
T				153.2834				168.8071				118.4020	
Y				153.2839				168.8076				118.4108	

7-5-73 Normal Color - Green Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	1.27	1.26	1.27	3.80	2.11	2.12	2.10	6.33	0.83	0.82	0.82	2.47
	2	1.27	1.23	1.25	3.73	2.09	2.10	2.09	6.28	0.85	0.84	0.84	2.53
	3	1.23	1.24	1.22	3.69	2.06	2.08	2.08	6.22	0.85	0.84	0.84	2.53
	4	1.21	1.22	1.20	3.63	2.12	2.14	2.14	6.40	0.84	0.84	0.84	2.53
	5	1.20	1.20	1.19	3.59	2.06	2.06	2.04	6.16	0.84	0.84	0.84	2.52
G				22.6689				65.6888				10.5504	
T				22.6780				65.7004				10.5513	
Y				22.6788				65.7015				10.5516	

Table 5. (page 3 of 5)

7-11-73 Color IR - Red Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	3.20	3.18	3.18	9.56	3.34	3.35	3.34	10.03	3.00	2.91	2.99	8.90
	2	3.20	3.21	3.18	9.59	3.34	3.35	3.32	10.01	3.32	2.98	3.01	9.01
	3	3.18	3.20	3.16	9.54	3.34	3.35	3.33	10.02	2.99	2.99	2.96	8.94
	4	3.19	3.21	3.17	9.57	3.34	3.35	3.32	10.01	2.95	2.97	2.94	8.86
	5	3.20	3.22	3.19	9.61	3.35	3.35	3.33	10.03	2.92	2.92	2.91	8.75
G				152.7691				167.3340				131.7919	
T				152.7701				167.3341				131.7919	
Y				152.7729				167.3356				131.7988	

7-11-73 Normal Color - Green Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	1.52	1.52	1.52	4.56	2.44	2.44	2.42	7.30	1.06	1.06	1.06	3.18
	2	1.45	1.45	1.47	4.37	2.37	2.39	2.35	7.11	1.02	1.01	1.00	3.03
	3	1.42	1.42	1.43	4.27	2.31	2.30	2.29	6.90	0.96	0.96	0.96	2.88
	4	1.40	1.41	1.42	4.23	2.16	2.16	2.18	6.50	0.95	0.96	0.96	2.87
	5	1.41	1.41	1.41	4.23	2.19	2.18	2.20	6.57	0.95	0.96	0.96	2.86
G				31.2770				78.7990				14.6422	
T				31.3031				78.9557				14.6681	
Y				31.3036				78.9574				14.6684	

Table 5. (page 4 of 5)

7-12-73 Color IR - Red Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	2.99	3.01	2.98	8.98	3.21	3.17	3.21	9.59	2.72	2.73	2.71	8.16
	2	2.95	2.98	2.95	8.88	3.18	3.23	3.19	9.60	2.66	2.67	2.66	7.99
	3	2.86	2.87	2.84	8.57	3.17	3.20	3.17	9.54	2.54	2.56	2.55	7.65
	4	2.73	2.76	2.72	8.21	3.15	3.19	3.16	9.50	2.41	2.42	2.40	7.23
	5	2.65	2.66	2.64	7.95	3.12	3.17	3.14	9.43	2.33	2.32	2.31	6.96
G				120.9272				151.4217				96.2160	
T				121.1821				151.4382				96.5542	
Y				121.1847				151.4434				96.5551	

7-12-73 Normal Color - Green Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	1.15	1.14	1.14	3.43	1.73	1.70	1.70	5.13	0.90	0.92	0.89	2.71
	2	1.14	1.13	1.14	3.41	1.71	1.71	1.71	5.13	0.88	0.89	0.86	2.63
	3	1.10	1.12	1.12	3.34	1.74	1.74	1.75	5.23	0.85	0.85	0.84	2.54
	4	1.07	1.07	1.08	3.22	1.73	1.78	1.77	5.28	0.82	0.83	0.81	2.46
	5	1.00	1.01	1.00	3.01	1.78	1.80	1.80	5.38	0.73	0.78	0.78	2.23
G				17.9525				45.5882				10.5337	
T				17.9924				45.6032				10.5790	
Y				17.9929				45.6055				10.5823	

Table 5. (page 5 of 5)

7-13-73 Color IR - Red Band

Replications	Pond 4				Pond 5				Pond 30				
	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	3.16	3.18	3.15	9.49	3.33	3.33	3.34	10.00	2.87	2.88	2.88	8.63
	2	3.14	3.17	3.13	9.44	3.33	3.33	3.34	10.00	2.84	2.87	2.83	8.54
	3	3.12	3.15	3.11	9.38	3.32	3.33	3.33	9.98	2.80	2.81	2.77	8.38
	4	3.12	3.13	3.11	9.36	3.33	3.33	3.33	9.98	2.74	2.75	2.73	8.22
	5	3.13	3.13	3.11	9.37	3.33	3.32	3.33	9.98	2.73	2.75	2.74	8.22
G				147.5174				166.3335				117.5440	
T				147.5215				166.3336				117.5899	
Y				147.5242				166.3339				117.5921	

7-13-73 Normal Color - Green Band

Replications	1	2	3	Total	1	2	3	Total	1	2	3	Total	
Point	1	1.36	1.36	1.38	4.10	2.37	2.36	2.40	7.13	1.07	1.07	1.08	3.22
	2	1.39	1.38	1.40	4.17	2.40	2.41	2.42	7.23	1.05	1.05	1.06	3.16
	3	1.40	1.39	1.41	4.20	2.42	2.43	2.44	7.29	1.05	1.05	1.07	3.17
	4	1.41	1.41	1.42	4.24	2.46	2.46	2.46	7.38	1.04	1.03	1.05	3.12
	5	1.45	1.44	1.46	4.35	2.48	2.48	2.49	7.45	1.03	1.03	1.04	3.10
G				29.5682				88.7194				16.5795	
T				29.5797				88.7402				16.5824	
Y				29.5806				88.7416				16.5831	

60

Figure a. Pond 4.

Figure b. Pond 4.

Figure c. Pond 5.

Figure d. Pond 5.

Figure e. Pond 30.

Figure f. Pond 30.

IR Color, Red Band.

Color, Green Band.

Figure 17. Photos of pond transects for July 4,
1973.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

COLOR IR

COLOR

Figure a. Pond 4.

Figure b. Pond 4.

Figure c. Pond 5.

Figure d. Pond 5.

Figure e. Pond 30.

Figure f. Pond 30.

IR Color, Red Band.

Color, Green Band.

Figure 18. Photos of pond transects for July 5,
1973.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

COLOR IR

COLOR

Figure a. Pond 4.

Figure b. Pond 4.

Figure c. Pond 5.

Figure d. Pond 5.

Figure e. Pond 30.

Figure f. Pond 30.

IR Color, Red Band.

Color, Green Band.

Figure 19. Photos of pond transects for July 11,
1973.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

COLOR IR

COLOR

66

Figure a. Pond 4.

Figure b. Pond 4.

Figure c. Pond 5.

Figure d. Pond 5.

Figure e. Pond 30.

Figure f. Pond 30.

IR Color, Red Band.

Color, Green Band.

Figure 20. Photos of pond transects for July 12,
1973.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

COLOR IR

COLOR

Figure a. Pond 4.

Figure b. Pond 4.

Figure c. Pond 5.

Figure d. Pond 5.

Figure e. Pond 30.

Figure f. Pond 30.

IR Color, Red Band.

Color, Green Band.

Figure 21. Photos of pond transects for July 13,
1973.

This page is reproduced at the back of the report by a different reproduction method to provide better detail.

COLOR IR

COLOR

Table 6. Analysis of Variance for Film Density Readings
Along Transect Line.

SOURCE		SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F. VALUE
<u>7-4-73 Color IR - Red Band</u>					
Pond 4	Transect	0.0445	4	0.011125	139
	Point	0.0008	10	0.000080	
	Total	0.0453	14	0.00324	
Pond 5	Transect	0.0001	4	0.000025	0.8
	Point	0.0003	10	0.000030	
	Total	0.0004	14	0.000029	
Pond 30	Transect	0.3010	4	0.07525	396
	Point	0.0019	10	0.00019	
	Total	0.3029	14	0.02164	
<u>7-4-73 Normal Color - Green Band</u>					
Pond 4	Transect	0.0188	4	0.0047	18.8
	Point	0.0025	10	0.00025	
	Total	0.0213	14	0.00152	
Pond 5	Transect	0.0324	4	0.00810	67.5
	Point	0.0012	10	0.00012	
	Total	0.0336	14	0.0024	
Pond 30	Transect	0.0022	4	0.00055	18.3
	Point	0.0003	10	0.00003	
	Total	0.0025	14	0.000179	

Table 6. (page 2 of 5)

SOURCE		SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>7-5-73 Color IR - Red Band</u>					
Pond 4	Transect	0.0032	4	0.00080	16.0
	Point	0.0005	10	0.00005	
	Total	0.0037	14	0.00026	
Pond 5	Transect	0.0003	4	0.000075	1.5
	Point	0.0005	10	0.00005	
	Total	0.0008	14	0.000057	
Pond 30	Transect	0.0167	4	0.004175	4.7
	Point	0.0088	10	0.00088	
	Total	0.0255	14	0.00182	
<u>7-5-73 Normal Color - Green Band</u>					
Pond 4	Transect	0.0091	4	0.002275	28.4
	Point	0.0008	10	0.000080	
	Total	0.0099	14	0.000707	
Pond 5	Transect	0.0116	4	0.00290	26.4
	Point	0.0011	10	0.00011	
	Total	0.0127	14	0.00091	
Pond 30	Transect	0.0009	4	0.000225	7.5
	Point	0.0012	10	0.00012	
	Total	0.0012	14	0.00086	

Table 6. (page 3 of 5)

SOURCE		SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>7-11-73 Color IR - Red Band</u>					
Pond 4	Transect	0.001	4	0.00025	0.9
	Point	0.0028	10	0.00028	
	Total	0.0038	14	0.00027	
Pond 5	Transect	0.0010	4	0.00025	1.7
	Point	0.0015	10	0.00015	
	Total	0.0016	14	0.00011	
Pond 30	Transect	0.0125	4	0.00313	4.5
	Point	0.0069	10	0.00069	
	Total	0.0194	14	0.00139	
<u>7-11-73 Normal Color - Green Band</u>					
Pond 4	Transect	0.0261	4	0.00653	131
	Point	0.0005	10	0.00005	
	Total	0.0266	14	0.0019	
Pond 5	Transect	0.1567	4	0.03918	230
	Point	0.0017	10	0.00017	
	Total	0.1584	14	0.01131	
Pond 30	Transect	0.0259	4	0.00648	216
	Point	0.0003	10	0.00003	
	Total	0.0262	14	0.00187	

Table 6. (page 4 of 5)

SOURCE		SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>7-12-73 Color IR - Red Band</u>					
Pond 4	Transect	0.2549	4	0.0637	245
	Point	0.0026	10	0.00026	
	Total	0.2575	14	0.01839	
Pond 5	Transect	0.0065	4	0.00163	3.1
	Point	0.0052	10	0.00052	
	Totals	0.01170	14	0.00084	
Pond 30	Transect	0.3382	4	0.08455	939
	Point	0.0009	10	0.00009	
	Total	0.3391	14	0.02422	
<u>7-12-73 Normal Color - Green Band</u>					
Pond 4	Transect	0.0399	4	0.00998	200
	Point	0.0005	10	0.00005	
	Total	0.0404	14	0.00289	
Pond 5	Transect	0.015	4	0.00375	16.3
	Point	0.0023	10	0.00023	
	Total	0.0173	14	0.00124	
Pond 30	Transect	0.0453	4	0.011325	34.3
	Point	0.0033	10	0.00033	
	Total	0.0486	14	0.00347	

Table 6. (page 5 of 5)

SOURCE		SUM OF SQUARES	D.F.	MEAN SQUARE	CALCULATED F-VALUE
<u>7-13-73 Color IR - Red Band</u>					
Pond 4	Transect	0.0041	4	0.001025	3.8
	Point	0.0027	10	0.00027	
	Total	0.0068	14	0.000486	
Pond 5	Transect	0.0001	4	0.000025	0.8
	Point	0.0003	10	0.00003	
	Total	0.0004	14	0.0000286	
Pond 30	Transect	0.0459	4	0.011475	52.2
	Point	0.0022	10	0.00022	
	Total	0.0481	14	0.00344	
<u>7-13-73 Normal Color - Green Band</u>					
Pond 4	Transect	0.0115	4	0.00287	31.9
	Point	0.0009	10	0.00009	
	Total	0.0124	14	0.00089	
Pond 5	Transect	0.0208	4	0.0052	37.1
	Point	0.0014	10	0.00014	
	Total	0.0222	14	0.00159	
Pond 30	Transect	0.0029	4	0.000725	10.4
	Point	0.0007	10	0.00007	
	Total	0.0036	14	0.000257	

on one day only. However, this is probably due to a cloud shadow over the pond at the time of the picture. The remaining ponds were all in the critical range in both bands. It is concluded that there is a significant point to point difference within the ponds. These results seem to support the earlier findings of point to point variations. A final statistical analysis was performed on these data to determine whether there is a linear gradation along the transect axis. The results of a t-test calculated for these values are shown in Table 7. The critical range for this t-test was greater than 2.2 at a 95% level of significance and 10 degrees of freedom. The t-values in the critical range indicate that the slope of the regressing line relating position along the transect to film density was greater than zero and a linear gradation is present. In the color infrared red band, Pond 5 was significant only once, on July 12, 1973. Pond 4 was not significant on July 11, 1973. This was probably due to the cloud shadow mentioned in the last section. Pond 30 was not significant on July 5, 1973. This was probably due to a less than optimum angle of photography. In the green band normal color, Pond 5 was not significant on July 5, 1973. Probably due to variations in lighting due to a cloud reflection on the water. The remaining ponds were significant at this level. The variation in film

Table 7. T-test Values for Transect Readings

Date	Pond	Red Band CIR 1/	Green Band Color
7-4-73	4	21.8	-7.0
	5	-0.3	-16.3
	30	-17.2	-8.1
7-5-73	4	8.9	-11.5
	5	2.2	-1.4
	30	1.2	2.3
7-11-73	4	0.8	-7.3
	5	0.0	10.9
	30	-2.6	-7.5
7-12-73	4	-18.9	-9.5
	5	-3.6	7.5
	30	-26.3	-9.5
7-13-73	4	-3.6	9.6
	5	0.3	13.7
	30	-10.9	-5.9

1/ CIR = Color infrared

density within the ponds can be due to several factors including:

- 1) variation in turbidity within the ponds,
- 2) for the less turbid ponds a variation in depth of the water could result in a variation in the light reflected from the bottom,
- 3) changes in the angle at the pond between a vector from the surface to the camera and a vector from the sun to the surface,
- 4) changes in the angle at the camera station from vertical to a particular point in the pond surface and
- 5) cloud shadows or cloud reflections.

The variation of the turbidity within the ponds was measured by taking three water samples in each of the ponds. The computed standard error of the turbidity observations are listed in Appendix B. The average turbidity values in ponds 4, 5, and 30 were 23, 6 and 29 JTU with standard deviation of 0.3, 0.5, and 0.2, respectively. The low variation in turbidity values within the ponds was not considered to have a large effect on the film density. Since pond 5 was very clear, its variations may be due to light reflected from the bottom.

In a study of this nature where hand held cameras are used, care must be taken to minimize the changes in the camera station exposure geometry. In this study the angles listed under items 3 and 4 above were approximately 30 degrees. These angles are a function of position and change

from point to point within the frame.

On four days, July 5, 11, 12 and 13, photographs of the ponds were taken twice on the same roll of film. Film density readings were measured of the ponds on each flight and are listed in Table 8 for the red band of the infrared color film and the green band of the color film.

The largest differences in densities occurred July 11 and 12. The hypothesis that there is not a consistent difference between the densities measured on the photos of the two flights was tested. The statistic was computed by dividing the mean difference in film densities between flights by the estimated standard deviation of the mean. The critical range for a two-tail t-test with 5 degrees of freedom and a 95 percent confidence level is 2.6. The computed t statistic is shown in Table 8. The t values were -0.6, 1.7, -0.8, 4.0, -1.0, 1.6, 0.2, and 0.2. Only for the green band on July 11, was the t-statistic in the critical range. The hypothesis cannot be rejected, and it is concluded that there is no significant difference in film density readings between flights.

Chlorophyll

Chlorophyll measurements were made as part of the field program. An effort was made to correlate these readings with the ratios of selected pass bands recorded

Table 8. Film density readings for repetitive flights

Date	Pond	Red Band Color IR						Green Band Color					
		Flight 1		Flight 2		Diff		Flight 1		Flight 2		Diff	
		Time	Den	Time	Den	Time	Den	Time	Den	Time	Den	Time	Den
7/5/73	1	1053	0.68	1104	0.62	11	-0.08	1126	0.54	1140	0.54	14	0.00
	2	1051	3.11	1059	2.95	8	-0.16	1125	1.13	1135	1.03	10	-0.10
	3	1052	3.28	1101	3.21	9	-0.07	1129		1134	1.66	5	
	4	1049	3.24	1058	3.22	7	-0.02	1124	1.24	1136	1.19	12	-0.05
	5	1055	3.37	1102	3.35	7	-0.02	1127	1.94	1142	2.11	15	-0.17
	30	1048	2.90	1057	2.84	9	-0.06	1123	0.87	1133	0.85	10	-0.02
	M						-0.068						-0.085
7/11/73	S						0.282						0.098
	Sm						0.115						0.0491
	t						-0.597						-1.73
	1	1134	0.98	1140	1.16	6	0.18	1212	0.62	1219	0.75	7	0.13
	2	1131	3.27	1138	2.96	7	-0.31	1209	1.19	1215	1.69	6	0.50
	3	1133	3.26	1139	3.21	6	-0.05	1211	1.84	1217	2.13	6	0.29
	4	1130	3.33	1136	3.10	6	-0.13	1207	1.34	1214	1.50	7	0.24
M	5	1131	3.38	1136	3.35	5	-0.03	1207	2.25	1214	2.31	7	0.06
	30	1130	2.95	1136	2.96	6	0.02	1207	0.95	1214	1.35	7	0.40
	S						-0.053						0.27
Sm	Sm						0.163						0.164
	t						0.066						0.067
							-0.808						4.02

M = mean

Sm = Standard deviation
of the mean

t = calculated t-value

S = Standard deviation
of the observation

Table 8. (Continued)

Date	Pond	Red Band Color IR						Green Band Color					
		Flight 1		Flight 2		Diff		Flight 1		Flight 2		Diff	
		Time	Den	Time	Den	Time	Den	Time	Den	Time	Den	Time	Den
7/12/73	1	1134	0.69	1142	0.70	8	0.01	1215	0.60	1222	0.55	7	-0.05
	2	1132	2.06	1138	2.10	6	0.04	1212	1.21	1219	1.15	7	-0.06
	3	1132	2.78	1140	2.74	8	-0.04	1213	1.75	1220	1.69	7	-0.06
	4	1130	2.71	1138	2.55	8	-0.16	1210	1.07	1217	1.50	7	0.43
	5	1131	3.16	1140	3.21	9	0.05	1210	1.76	1217	2.34	7	0.58
	30	1130	2.43	1136	2.33	6	-0.10	1210	0.83	1216	1.07	6	0.24
	M					-0.033							0.180
	S					0.083							0.281
	Sm					0.034							0.115
	t					-0.980							0.157
7/13/73	1	1420	0.89	1428	0.83		-0.06	1502	0.68	1510	0.69	8	0.01
	2	1416	2.86	1424	2.91	8	0.05	1500	1.24	1507	1.24	7	0.00
	3	1418	3.24	1428	3.23	10	-0.01	1501	1.86	1508	1.82	7	-0.04
	4	1414	3.13	1422	3.13	8	0.00	1458	1.34	1505	1.40	7	0.01
	5	1414	3.35	1422	3.36	8	0.01	1458	2.42	1505	2.45	7	0.03
	30	1414	2.80	1420	2.86	6	0.06	1450	1.07	1505	1.05	15	-0.02
	M					0.008							-0.0017
	S					0.106							0.025
	Sm					0.043							0.010
	t					0.193							0.166

M = mean

Sm = Standard deviation
of the mean

t = calculated t-value

S = Standard deviation
of the observation

on black and white film. The pass bands were chosen in the areas of maximum absorption of light by chlorophyll, with reference bands in areas of minimum absorption. However, due to the masking effect of the total turbidity no conclusive relationship could be established between the ratio of light scattered in the band of minimum light absorption and the band of maximum light absorption. An unfortunate quirk of nature yielded the highest chlorophyll in the pond with the greatest turbidity and the lowest turbidity corresponded to the lowest chlorophyll readings. Chlorophyll was found to correlate fairly well with the same equation used for the high range of turbidity. On the basis of these results it would have to be said that the two parameters were indistinguishable with the film and filter combinations used in this experiment. The photographic measurements were indirectly related to chlorophyll through turbidity. Figure 22 demonstrates the relationship between chlorophyll and the exponential of the difference between the color infrared red band reading and the red band reading of the gray card. The correlation coefficient between the photographic value and the chlorophyll measurements was 0.903. From the plot of turbidity vs chlorophyll shown in Figure 23, a close relationship can be observed. The correlation coefficient between the turbidity and chlorophyll values was 0.920.

Figure 22. Plot of chlorophyll and the exponential of the color infrared, red band reading minus the gray card correction.

Figure 23. Plot of turbidity against chlorophyll.

In summary, there are no significant differences in replicate density readings at the same point on the film. There is little difference between turbidity measurements on samples taken from different parts of the ponds. There are significant differences between density readings taken from different points in the pond.

CONCLUSIONS AND RECOMMENDATIONS

It has been demonstrated that a valid relationship exists between film density values and quantitative turbidity measurements. A high degree of confidence can be placed in such a system of synoptic sampling.

It should be noted that the best results were obtained when the system was standardized against a gray card. It is recommended that the gray card be photographed before and after aerial photographs are taken. The same camera settings that were used for the aerial photogarphy should be used to photograph the gray card.

It is recommended that a two camera system be used to record turbidity. One camera should use color infrared film and the other should use color film. This is necessary to cover the broad range of turbidities one might encounter in a synoptic overflight of several lakes and ponds.

Three recommendations are advanced at this point in an effort to limit point to point variability:

- 1) Measurements should be taken close to the center of the photo to eliminate camera lens fall-off.
- 2) The angle between the incident sun light on the pond and the camera axis should be constant. One way would be to always include the shadow of the plane in the upper right corner of the photo to fix the camera's relationship to sun angle.

- 3) Maintain a constant time frame for day to day repetitions to keep sun within optimum altitude range of 30° to 60° above the horizon.

Two recommendations are foremost for perfecting a camera chlorophyll detection system. Narrow pass band interference filters should be used to reduce the interference caused by turbidity. The broad band filters and filter combinations used in this study proved to be inadequate for this purpose. Secondly, the testing of the system should be performed on ponds or lakes selected for their high chlorophyll content in relation to relatively low turbidity. The test should be designed to determine the lower limit of concentration detectable under various conditions. Additional studies should be conducted to develop the techniques for aerial photographic monitoring of chlorophyll in natural aquatic situations.

The final assessment of this study points to the success of the ability to detect turbidity. Further investigation is necessary to provide for the detection of chlorophyll on a quantitative basis.

REFERENCES

- Arvesen, J. C. Millard, and E. C. Weaver. 1971. Remote sensing of chlorophyll and temperature in marine and fresh waters. Proceedings of XXII International Astronautical Congress. Brussels, Belgium. September 1971.
- Burgess, F. J., and W. P. James. 1971. Airphoto analysis of ocean outfall dispersion. Report to U. S. Environmental Protection Agency, 282 p.
- Clarke, G. L., G. C. Ewing, and C. J. Lorenzen. 1970. Spectra of backscattered light from the sea obtained from aircraft as a measure of chlorophyll concentration. *Science*. 167: 119-1121.
- Cole, G. A. 1963. The American southwest and middle America, p. 393-434. In D. G. Frey [ed.], *Limnology in North America*. University of Wisconsin Press.
- Eastman Kodak Company. 1967. Kodak plates and films for science and industry. *Kodak Publication P-9*.
- Eastman Kodak Company. 1968. Kodak color aerial films, p. 202, 208. In J. T. Smith, Jr. [ed.], *Manual of Color Aerial Photography*. American Society of Photogrammetry.
- Eastman Kodak Company. 1969. Kodak data for aerial photography. *Kodak Publication M-29*. Rochester, New York, 52 p.
- Eastman Kodak Company. 1970. Kodak filters for scientific and technical use. *Kodak Publication B-3*. Rochester, New York, 88 p.
- Forsgard, F. C., and C. M. Whittmore. 1968. Color aerial films, p. 196-201. In J. T. Smith, Jr. [ed.], *Manual of Color Aerial Photography*. American Society of Photogrammetry.
- Hach, C.C. 1972. Understanding turbidity measurement. *Industrial Water Engineering*. 8: 18-22.

- Hom, L. W. 1968. Remote sensing of water pollution. *Journal of Water Pollution Control Federation.* 40: 1728-1738.
- James, W. P., and M. D. Schwebel. 1972. Application of remote sensors to water quality management in the coastal area. Technical Report RSC-38, The Remote Sensing Center. Texas A&M University, 96 p.
- Johnson, N. L., and F. C. Leone. 1964. Statistics and experimental design in engineering and the physical sciences. John Wiley and Sons, Inc., 247 p.
- Lorenzen, C. J. 1970. Surface chlorophyll as an index of the depth, chlorophyll content, and primary productivity of the euphotic layer. *Limnology and Oceanography.* 15: 479-480.
- Meyers, D. G. 1973. Comparative limnology of farm ponds in south central Texas. M.S. thesis, Texas A&M University, 58 p.
- Orr, D. G. 1968. Multiband-color photography, p. 441-450. In J. T. Smith, Jr., [ed.], *Manual of Color Aerial Photography.* American Society of Photogrammetry.
- Parsons, T. R., and J. D. H. Strickland. 1963. Discussion of spectrophotometric determination of marine plant pigments, with revised equations for ascertaining chlorophylls and carotenoids. *Journal of Marine Research.* 21: 155-163.
- Respes, R. O., C. E. Wood, J. M. Inglis, and W. J. Clark. 1972. Seasonal variations in selected physicochemical conditions of a small lake in Brazos County, Texas. *The Southwestern Naturalist.* 17: 249-263.
- Strickland, J. D. H., and T. R. Parsons. 1960. A manual of seawater analysis. *Bulletin of Fisheries Research Board of Canada.* 125: 1-185.
- Talling, J. F., and D. Driver. 1963. Some problems in the estimation of chlorophyll - a in phytoplankton. U. S. Atomic Energy Commission TID-7633. Proceedings Conference of Primary Productivity Measurement, Marine and Freshwater. Hawaii, 1961, p. 142-146.

Tiffen Optical Company. 1964. Tiffen filter manual,
Vol. 2. Roslyn Heights, L. I., New York, 28 p.

Yentsch, C. S. 1960. The influence of phytoplankton
pigments on the color of sea water. Deep Sea
Research. 7: 1-9.

APPENDIX A

PHOTOGRAPHIC EXPOSURE DATA

KEY

TX = Tri-X high speed black and white film
HIE = High speed black and white infrared film
EH = High speed Ektachrome color film
IE = Ektachrome color infrared film
12 = Wratten 12 filter
47 = Wratten 47 and 12 filters together
50 = Wratten 50 filter
92 = Wratten 92 filter
55 = Wratten 55 and 12 filters together
P = Polarizing filter
89B = Wratten 89 B filter
SPD = Shutter speed in seconds
F # = F number
FM: = Film type
FL: = Filter (s)

Table A-1. Airphoto Data, May 3, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:	
		FL:P+92	F # SPD	FL:P+89B	F # SPD	FL:P+12	F # SPD	FL:P	F # SPD	FL:	F # SPD
1357	30	1.4	1/30	11	1/250	5.6	1/125				
1359	4	1.4	1/30	11	1/250	5.6	1/125				
1400	2	1.4	1/30	11	1/250	5.6	1/125				
1402	3	1.4	1/30	11	1/250	5.6	1/125				
1404	1	1.4	1/30	11	1/250	5.6	1/125				
1408	5	1.4	1/30	11	1/250	5.6	1/125				
1416	30	1.4	1/15	11	1/250	5.6	1/125				
1418	4	1.4	1/15	11	1/250	5.6	1/125				
1420	2	1.4	1/15	11	1/250	5.6	1/125				
1421	1	1.4	1/15	11	1/250	5.6	1/125				
1425	3	1.4	1/15	11	1/250	5.6	1/125				
1427	5	1.4	1/15	11	1/250	5.6	1/125				
1441	30	1.4	1/15	11	1/250			4	1/250		
1442	4	1.4	1/15	11	1/250			4	1/250		
1444	2	1.4	1/15	11	1/250			4	1/250		
1446	3	1.4	1/15	11	1/250			4	1/250		
1449	1	1.4	1/15	11	1/250			4	1/250		
1451	5	1.4	1/15	11	1/250			4	1/250		

Table A-2. Airphoto Data, May 7, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:		FM:	
		FL:P+92	F # SPD	FL:P+89B	F # SPD	FL:P+12	F # SPD	FL:P	F # SPD	FL:	F # SPD	FL:	F # SPD
1158	30	1.4	1/60	16	1/500	5.6	1/125						
1158	4	1.4	1/60	16	1/500	5.6	1/125						
1200	2	1.4	1/60	16	1/500	5.6	1/125						
1202	3	1.4	1/60	16	1/500	5.6	1/125						
1204	1	1.4	1/60	16	1/500	5.6	1/125						
1206	1	1.4	1/60	16	1/500	5.6	1/125						
1215	30	1.4	1/125	11	1/500			4	1/250				
1215	4	1.4	1/125	11	1/500			4	1/250				
1215	2	1.4	1/125	11	1/500			4	1/250				
1216	2	1.4	1/125	11	1/500			4	1/250				
1218	3	1.4	1/125	11	1/500			4	1/250				
1220	1	1.4	1/125	11	1/500			4	1/250				
1222	5	1.4	1/125	11	1/500			4	1/250				

Table A-3. Airphoto Data, May 10, 1973.

TIME CDT	POND NO.	FM:TX	FM:HIE	FM:IE	FM:EH	FM:	FM:
		FL:P+92	FL:P+89B	FL:P+12	FL:P	FL:	FL:
		F # SPD	F # SPD	F # SPD	F # SPD	F # SPD	F # SPD
1205	30	1.4 1/125	5.6 1/125	5.6 1/125			
1205	4	1.4 1/125	5.6 1/125	5.6 1/125			
1208	2	1.4 1/125	5.6 1/125	5.6 1/125			
1210	1	1.4 1/125	5.6 1/125	5.6 1/125			
1212	3	1.4 1/125	5.6 1/125	5.6 1/125			
1215	5	1.4 1/125	5.6 1/125	5.6 1/125			
1220	30	1.4 1/125	8 1/125		4 1/250		
1220	4	1.4 1/125	8 1/125		4 1/250		
1222	2	1.4 1/125	8 1/125		4 1/250		
1223	3	1.4 1/125	8 1/125		4 1/250		
1225	1	1.4 1/125	8 1/125		4 1/250		
1227	5	1.4 1/125	8 1/125		4 1/250		

Table A-4. Airphoto Data, May 16, 1973.

TIME CDT	POND NO.	FM: EL: F#	TX P+92 SPD	FM: FL: F#	HIE P+89B SPD	FM: FL: F#	IE P+12 SPD	FM: FL: F#	EH P SPD	FM: FL: F#	FM: FL: F#	SPD
1207	30	1.4	1/125	8	1/125	5.6	1/125					
1207	4	1.4	1/125	8	1/125	5.6	1/125					
1209	2	1.4	1/125	8	1/125	5.6	1/125					
1211	3	1.4	1/125	8	1/125	5.6	1/125					
1212	1	1.4	1/125	8	1/125	5.6	1/125					
1214	5	1.4	1/125	8	1/125	5.6	1/125					
1219	30	1.4	1/125	8	1/250			4	1/250			
1219	4	1.4	1/125	8	1/250			4	1/250			
1220	2	1.4	1/125	8	1/250			4	1/250			
1222	3	1.4	1/125	8	1/250			4	1/250			
1224	1	1.4	1/125	8	1/250			4	1/250			
1225	5	1.4	1/125	8	1/250			4	1/250			

Table A-5. Airphoto Data, May 18, 1973.

TIME CDT	POND NO.	FM: FL: F#	TX P+92 SPD	FM: FL: F#	HIE P+89B SPD	FM: FL: F#	IE P+12 SPD	FM: FL: F#	EH P SPD	FM: FL: F#	FM: FL: F#
1211	30	1.4	1/125	8	1/125	5.6	1/125				
1211	4	1.4	1/125	8	1/125	5.6	1/125				
1212	2	1.4	1/125	8	1/125	5.6	1/125				
1215	3	1.4	1/125	8	1/125	5.6	1/125				
1216	1	1.4	1/125	8	1/125	5.6	1/125				
1218	5	1.4	1/125	8	1/125	5.6	1/125				
1223	30	1.4	1/125	8	1/125			4	1/250		
1224	4	1.4	1/125	8	1/125			4	1/250		
1225	2	1.4	1/125	8	1/125			4	1/250		
1227	3	1.4	1/125	8	1/125			4	1/250		
1228	1	1.4	1/125	8	1/125			4	1/250		
1230	5	1.4	1/125	8	1/125			4	1/250		

Table A-6. Airphoto Data, May 28, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:	
		FL:P+92		FL:P+89B		FL:P+12		FL:P		FL:	
		F#	SPD	F#	SPD	F#	SPD	F#	SPD	F#	SPD
1205	30	1.4	1/125	11	1/250	5.6	1/125				
1205	4	1.4	1/125	11	1/250	5.6	1/125				
1207	2	1.4	1/125	11	1/250	5.6	1/125				
1209	3	1.4	1/125	11	1/250	5.6	1/125				
1211	1	1.4	1/125	11	1/250	5.6	1/125				
1213	5	1.4	1/125	16	1/250	5.6	1/125				
1216	30	1.4	1/125	16	1/500			4	1/250		
1217	4	1.4	1/125	16	1/500			4	1/250		
1220	2	1.4	1/125	16	1/500			4	1/250		
1222	3	1.4	1/125	16	1/500			4	1/250		
1224	1	1.4	1/125	16	1/500			4	1/250		
1225	5	1.4	1/125	16	1/500			4	1/250		

Table A-7. Airphoto Data, May 30, 1973.

TIME CDT	POND NO.	FM:TX	FM:HIE	FM:1E	FM:EH	TM:TX	FM:TX
		FL:P+92	FL:P+89B	FL:P+12	FL:P	FL:P+50	FL:P+47
		F # SPD	F # SPD	F # SPD	F # SPD	F # SPD	F # SPD
1214	30	1.8 1/125	11 1/250	5.6 1/125			
1216	4	1.8 1/125	11 1/250	5.6 1/125			
1218	2	1.8 1/125	11 1/250	5.6 1/125			
1220	3	1.8 1/125	11 1/250	5.6 1/125			
1221	1	1.8 1/125	11 1/250	5.6 1/125			
1223	5	1.8 1/125	11 1/250	5.6 1/125			
1244	30			4 1/250	5.6 1/250	2 1/250	
1244	4			4 1/250	5.6 1/250	2 1/250	
1244	2			4 1/250	5.6 1/250	2 1/250	
1244	3			4 1/250	5.6 1/250	2 1/250	
1245	1			4 1/250	5.6 1/250	2 1/250	
1247	30			4 1/250	5.6 1/250	2 1/250	
1249	4			4 1/250	5.6 1/250	2 1/250	

Table A-8. Airphoto Data, June 6, 1973.

TIME CDT	POND NO.	FM:TX FL:P+92 F # SPD	FM:HIE FL:P+89B F # SPD	FM:IE FL:P+12 F # SPD	FM:EH FL:P F # SPD	FM:TX FL:P+50 F # SPD	FM:TX FL:P+55 F # SPD
1400	30	1.8 1/125	11 1/250	5.6 1/125			
1400	4	1.8 1/125	11 1/250	5.6 1/125			
1401	2	1.8 1/125	11 1/250	5.6 1/125			
1403	3	1.8 1/125	11 1/250	5.6 1/125			
1405	1	1.8 1/125	11 1/250	5.6 1/125			
1407	5	1.8 1/125	11 1/250	5.6 1/125			
1429	30			5.6 1/250	5.6 1/250	2.8 1/125	
1430	4			5.6 1/250	5.6 1/250	2.8 1/125	
1431	2			5.6 1/250	5.6 1/250	2.8 1/125	
1433	3			5.6 1/250	5.6 1/250	2.8 1/125	
1435	1			5.6 1/250	5.6 1/250	2.8 1/125	
1437	5			5.6 1/250	5.6 1/250	2.8 1/125	

Table A-9. Airphoto Data, June 26, 1973.

TIME CDT	POND NO.	FM:TX	FM:HIE	FM:IE	FM:EH	FM:TX	FM:TX
		FL:P+92	FL:P+89B	FL:P+12	FL:P	FL:P+50	FL:P+55
		F # SPD	F # SPD	F # SPD	F # SPD	F # SPD	F # SPD
1216	30	1.8 1/125	11 1/250	5.6 1/125			
1216	4	1.8 1/125	11 1/250	5.6 1/125			
1218	2	1.8 1/125	11 1/250	5.6 1/125			
1219	3	1.8 1/125	11 1/250	5.6 1/125			
1221	1	1.8 1/125	11 1/250	5.6 1/125			
1222	5	1.8 1/125	11 1/250	5.6 1/125			
1224	30	1.8 1/125	11 1/250	5.6 1/125			
1224	4	1.8 1/125	11 1/250	5.6 1/125			
1226	2	1.8 1/125	11 1/250	5.6 1/125			
1227	3	1.8 1/125	11 1/250	5.6 1/125			
1228	1	1.8 1/125	11 1/250	5.6 1/125			
1229	5	1.8 1/125	11 1/250	5.6 1/125			
1258	30			5.6 1/250	4 1/250	5.6 1/125	
1259	4			5.6 1/250	4 1/250	5.6 1/125	
1301	2			5.6 1/250	4 1/250	5.6 1/125	
1302	3			5.6 1/250	4 1/250	5.6 1/125	
1304	3			5.6 1/250	4 1/250	5.6 1/125	
1305	1			5.6 1/250	4 1/250	5.6 1/125	
1307	5			5.6 1/250	4 1/250	5.6 1/125	
1309	30			5.6 1/250	4 1/250	5.6 1/125	
1309	4			5.6 1/250	4 1/250	5.6 1/125	
1310	2			5.6 1/250	4 1/250	5.6 1/125	
1312	3			5.6 1/250	4 1/250	5.6 1/125	
1313	1			5.6 1/250	4 1/250	5.6 1/125	
1314	5			5.6 1/250	4 1/250	5.6 1/125	

Table A-10. Airphoto Data, July 4, 1973.

TIME CDT	POND NO.	FM:TX FL:P+92		FM:HIE FL:P+89B		FM:IE FL:P+12		FM:EH FL:P		FM:TX FL:P+50		FM:TX FL:P+55	
		F #	SPD	F #	SPD	F #	SPD	F #	SPD	F #	SPD	F #	SPD
1134	30	1.8	1/125	11	1/250	4	1/250						
1134	4	1.8	1/125	11	1/250	4	1/250						
1136	2	1.8	1/125	11	1/250	4	1/250						
1137	3	1.8	1/125	11	1/250	4	1/250						
1139	1	1.8	1/125	11	1/250	4	1/250						
		- FILM CHANGE -											
1227	4	1.8	1/125	11	1/250	4	1/250						
1228	4	1.8	1/125	11	1/250	4	1/250						
1230	30	1.8	1/125	11	1/250	4	1/250						
1234	5	1.8	1/125	11	1/250	4	1/250						
1236	2	1.8	1/125	11	1/250	4	1/250						
1238	1	1.8	1/125	11	1/250	4	1/250						
1303	30					5.6	1/250	4	1/250	4	1/250		
1305	4					5.6	1/250	4	1/250	4	1/250		
1306	3					5.6	1/250	4	1/250	4	1/250		
1308	5					5.6	1/250	4	1/250	4	1/250		
1315	5					5.6	1/250	4	1/250	4	1/250		
1317	3					5.6	1/250	4	1/250	4	1/250		
1319	1					5.6	1/250	4	1/250	4	1/250		
		- FILM CHANGE -											
1342	4					5.6	1/250	4	1/250	4	1/250		
1344	30					5.6	1/250	4	1/250	4	1/250		
1346	2					5.6	1/250	4	1/250	4	1/250		
1347	1					5.6	1/250	4	1/250	4	1/250		
1348	3					5.6	1/250	4	1/250	4	1/250		

Table A-11. Airphoto Data, July 5, 1973.

TIME CDT	POND NO.	FM:TX FL:P+92		FM: HIE FL:P+89B		FM:IE FL:P+12		FM:EH FL:P		FM:TX FL:P+50		FM:TX FL:P+55	
		F #	SPD	F #	SPD	F #	SPD	F #	SPD	F #	SPD	F #	SPD
1044	TEST	1.8	1/125	11	1/250	4	1/250						
1049	30	1.8	1/125	11	1/250	4	1/250						
1049	4	1.8	1/125	11	1/250	4	1/250						
1050	2	1.8	1/125	11	1/250	4	1/250						
1052	3	1.8	1/125	11	1/250	4	1/250						
1053	1	1.8	1/125	11	1/250	4	1/250						
1055	5	1.8	1/125	11	1/250	4	1/250						
1057	30	1.8	1/125	11	1/250	4	1/250						
1057	4	1.8	1/125	11	1/250	4	1/250						
1058	2	1.8	1/125	11	1/250	4	1/250						
1100	3	1.8	1/125	11	1/250	4	1/250						
1102	5	1.8	1/125	11	1/250	4	1/250						
1103	1	1.8	1/125	11	1/250	4	1/250						
1123	30					5.6	1/250	4	1/250	4	1/250		
1124	4					5.6	1/250	4	1/250	4	1/250		
1125	2					5.6	1/250	4	1/250	4	1/250		
1126	1					5.6	1/250	4	1/250	4	1/250		
1127	5					5.6	1/250	4	1/250	4	1/250		
1129	3					5.6	1/250	4	1/250	4	1/250		
1130	5					5.6	1/250	4	1/250	4	1/250		
1133	4					5.6	1/250	4	1/250	4	1/250		
1135	2					5.6	1/250	4	1/250	4	1/250		
1136	3					5.6	1/250	4	1/250	4	1/250		
1140	1					5.6	1/250	4	1/250	4	1/250		
1142	5					5.6	1/250	4	1/250	4	1/250		

Table A-12. Airphoto Data, July 11, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:TX		FM:TX	
		FL:P+92	F # SPD	FL:P+89B	F # SPD	FL:P+12	F # SPD	FL:P	F # SPD	FL:P+50	F # SPD	FL:P+55	F # SPD
1130	30	1.8	1/125	11	1/250	4	1/250						
1130	4	1.8	1/125	11	1/250	4	1/250						
1131	5	1.8	1/125	11	1/250	4	1/250						
1131	2	1.8	1/125	11	1/250	4	1/250						
1133	3	1.8	1/125	11	1/250	4	1/250						
1134	1	1.8	1/125	11	1/250	4	1/250						
1136	30	1.8	1/125	11	1/250	4	1/250						
1136	4	1.8	1/125	11	1/250	4	1/250						
1136	5	1.8	1/125	11	1/250	4	1/250						
1138	2	1.8	1/125	11	1/250	4	1/250						
1139	2	1.8	1/125	11	1/250	4	1/250						
1140	1	1.8	1/125	11	1/250	4	1/250						
1207	30					5.6	1/250	4	1/250	4	1/250		
1207	4					5.6	1/250	4	1/250	4	1/250		
1207	5					5.6	1/250	4	1/250	4	1/250		
1209	2					5.6	1/250	4	1/250	4	1/250		
1211	3					5.6	1/250	4	1/250	4	1/250		
1212	1					5.6	1/250	4	1/250	4	1/250		
1214	30					5.6	1/250	4	1/250	4	1/250		
1214	4					5.6	1/250	4	1/250	4	1/250		
1214	5					5.6	1/250	4	1/250	4	1/250		
1215	2					5.6	1/250	4	1/250	4	1/250		
1217	3					5.6	1/250	4	1/250	4	1/250		
1219	1					5.6	1/250	4	1/250	4	1/250		

Table A-13. Airphoto Data, July 12, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:TX		FM:TX	
		FL:P+92	F # SPD	FL:P+89B	F # SPD	FL:P+12	F # SPD	FL:P	F # SPD	FL:P+50	F # SPD	FL:P+55	F # SPD
1128	30	1.8	1/125	11	1/250	4	1/250						
1128	4	1.8	1/125	11	1/250	4	1/250						
1130	30	1.8	1/125	11	1/250	4	1/250						
1130	4	1.8	1/125	11	1/250	4	1/250						
1131	2	1.8	1/125	11	1/250	4	1/250						
1132	3	1.8	1/125	11	1/250	4	1/250						
1134	1	1.8	1/125	11	1/250	4	1/250						
1135	5	1.8	1/125	11	1/250	4	1/250						
1138	2	1.8	1/125	11	1/250	4	1/250						
1140	3	1.8	1/125	11	1/250	4	1/250						
1140	5	1.8	1/125	11	1/250	4	1/250						
1142	1	1.8	1/125	11	1/250	4	1/250						
1205	30							5.6	1/250	4	1/250	4	1/250
1205	30							5.6	1/250	4	1/250	4	1/250
1205	4							5.6	1/250	4	1/250	4	1/250
1206	5							5.6	1/250	4	1/250	4	1/250
1210	30							5.6	1/250	4	1/250	4	1/250
1210	4							5.6	1/250	4	1/250	4	1/250
1210	5							5.6	1/250	4	1/250	4	1/250
1212	2							5.6	1/250	4	1/250	4	1/250
1213	3							5.6	1/250	4	1/250	4	1/250
1215	1							5.6	1/250	4	1/250	4	1/250
1216	30							5.6	1/250	4	1/250	4	1/250
1217	4							5.6	1/250	4	1/250	4	1/250
1217	5							5.6	1/250	4	1/250	4	1/250
1219	2							5.6	1/250	4	1/250	4	1/250

Table A-14. Airphoto Data, July 13, 1973.

TIME CDT	POND NO.	FM:TX		FM:HIE		FM:IE		FM:EH		FM:TX		FM:TX	
		FL:P+92	F # SPD	FL:P+89B	F # SPD	FL:P+12	F # SPD	FL:P	F # SPD	FL:P+50	F # SPD	FL:P+55	F # SPD
1414	30	1.8	1/125	11	1/250	4	1/250						
1414	4	1.8	1/125	11	1/250	4	1/250						
1414	5	1.8	1/125	11	1/250	4	1/250						
1416	2	1.8	1/125	11	1/250	4	1/250						
1418	3	1.8	1/125	11	1/250	4	1/250						
1420	1	1.8	1/125	11	1/250	4	1/250						
1422	30	1.8	1/125	11	1/250	4	1/250						
1422	4	1.8	1/125	11	1/250	4	1/250						
1422	5	1.8	1/125	11	1/250	4	1/250						
1424	2	1.8	1/125	11	1/250	4	1/250						
1426	2	1.8	1/125	11	1/250	4	1/250						
1428	3	1.8	1/125	11	1/250	4	1/250						
1429	1	1.8	1/125	11	1/250	4	1/250						
1458	30					5.6	1/250	4	1/250	4	1/250		
1458	4					5.6	1/250	4	1/250	4	1/250		
1458	5					5.6	1/250	4	1/250	4	1/250		
1500	2					5.6	1/250	4	1/250	4	1/250		
1501	3					5.6	1/250	4	1/250	4	1/250		
1502	1					5.6	1/250	4	1/250	4	1/250		
1505	30					5.6	1/250	4	1/250	4	1/250		
1507	2					5.6	1/250	4	1/250	4	1/250		
1508	3					5.6	1/250	4	1/250	4	1/250		
1501	1					5.6	1/250	4	1/250	4	1/250		

Table A-15. Summary Weather Data.

Date	Cloud Cover	Percent Cover	Cloud Height-Ft.	Wind
5-3-73	0	0		N-10
5-7-73	0	0		NW-8-10
5-10-73	0	0		S-12
5-16-73	0	0		W-6
5-18-73	Haze	1	25,000	SSW-10-14
5-28-73	P.C.	15	2,500	NNW-10-20
5-30-73	Haze	15	25,000	NE-9
6-6-73	P.C.	40	2,700	NNW-5
6-26-73	Haze	75	3,500	SSE-9
7-4-73	P.C.	50	4,000	SSW-8
7-5-73	P.C.-D.D.	15&30	4,500 25,000	WSW-7
7-11-73	P.C.-O.C.	85	3,000 25,000	WSW-8
7-12-73	P.C.-O.C.	100	4,500 25,000	WSW-3
7-13-73	P.C.	1	25,000	SW-8

P.C. = Partly cloudy

D.D. = Double Cloud Deck

O.C. = Overcast

A P P E N D I X B

FIELD SAMPLING DATA

Table B-1. Field Sampling Data
DATE May 3, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	73	0.190	N/A	N/A
2	1	72	0.120	N/A	N/A
3	1	38	0.090	N/A	N/A
4	1	37	0.275	N/A	N/A
5	1	17	0.100	N/A	N/A
30	1	68	0.080	N/A	N/A

N/A = NOT AVAILABLE

DATE May 7, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	77	0.330	N/A	N/A
2	1	68	0.215	N/A	N/A
3	1	39	0.100	N/A	N/A
4	1	38	0.180	N/A	N/A
5	1	22	0.110	N/A	N/A
30	1	66	0.305	N/A	N/A

N/A = NOT AVAILABLE

DATE May 10, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	95	0.230	N/A	N/A
2	1	70	0.140	N/A	N/A
3	1	34	0.065	N/A	N/A
4	1	37	0.115	N/A	N/A
5	1	12	0.057	N/A	N/A
30	1	60	0.390	N/A	N/A

N/A = NOT AVAILABLE

Table B-1. (page 2 of 6)
DATE May 16, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	57	0.110	N/A	N/A
2	1	50	0.085	N/A	N/A
3	1	23	0.060	N/A	N/A
4	1	31	0.080	N/A	N/A
5	1	10	0.080	N/A	N/A
30	1	51	0.103	N/A	N/A

N/A = Not Available

DATE May 18, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	65	0.175	N/A	N/A
2	1	52	0.077	N/A	N/A
3	1	21	0.045	N/A	N/A
4	1	32	0.090	N/A	N/A
5	1	9	0.090	N/A	N/A
30	1	54	0.115	N/A	N/A

N/A = NOT AVAILABLE

DATE May 28, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	200	.175	.130	95.2
2	1	45	.115	.060	32.7
3	1	18	.055	.040	9.0
4	1	27	.058	.040	8.9
5	1	11	.068	.050	10.7
30	1	55	.103	.077	15.5

Table B-1. (page 3 of 6)
DATE May 30, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	190	.137	.110	64.3
2	1	45	.090	.060	17.9
3	1	20	.140	.106	11.2
4	1	26	.085	.060	6.8
5	1	12	.053	.035	5.4
30	1	47	.040	.026	8.3

DATE June 6, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	180	.137	.070	159.5
2	1	45	.340	.280	35.7
3	1	25	.095	.070	14.9
4	1	28	.065	.030	20.8
5	1	10	.125	.085	23.8
30	1	54	.175	.150	14.9

DATE June 26, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	44	.076	.030	109.5
2	1	32	.045	.025	14.9
3	1	19	.065	.050	8.9
4	1	27	.035	.025	6.0
5	1	6	.029	.020	5.4
30	1	33	.029	.200	5.4

Table B-1. (page 4 of 6)
DATE July 4, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	355	.210	.160	119.0
	2	330	.305	.240	154.7
	3	340	.230	.165	154.7
2	1	24	.030	.020	6.0
	2	26	.055	.035	11.9
	3	26	.030	.020	6.0
3	1	15	.070	.035	20.8
	2	16	.030	.020	6.0
	3	15	.035	.020	8.9
4	1	24	.040	.020	11.9
	2	25	.055	.030	14.9
	3	24	.045	.020	14.9
5	1	8	.068	.035	9.8
	2	6	.040	.025	4.5
	3	6	.030	.020	3.0
30	1	30	.065	.050	8.9
	2	32	.050	.040	6.0
	3	30	.072	.055	10.1

DATE July 5, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	290	.510	.410	238.0
	2	285	.335	.245	214.2
	3	275	.400	.320	190.4
2	1	29	.090	.055	20.8
	2	29	.115	.075	23.8
	3	28	.080	.060	11.9
3	1	16	.055	.032	13.7
	2	16	.034	.020	8.3
	3	16	.055	.035	11.9
4	1	28	.045	.020	14.9
	2	28	.067	.030	22.0
	3	27	.060	.030	17.9
5	1	10	.080	.035	13.4
	2	6	.090	.035	16.4
	3	6	.077	.032	13.4
30	1	32	.150	.090	35.7
	2	33	.113	.067	27.4
	3	33	.130	.092	22.6

Table B-1. (page 5 of 6)
 DATE July 11, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	280	.225	.177	114.2
	2	275	.155	.125	71.4
	3	285	.290	.220	166.6
2	1	27	.073	.021	30.9
	2	28	.095	.029	39.3
	3	28	.070	.025	26.8
3	1	16	.056	.027	17.3
	2	16	.042	.019	13.7
	3	15	.068	.034	20.2
4	1	24	.047	.020	16.1
	2	26	.065	.028	22.0
	3	24	.050	.020	17.9
5	1	8	.054	.020	10.1
	2	7	.060	.023	11.0
	8	7	.050	.020	8.9
30	1	29	.075	.052	13.7
	2	29	.047	.030	10.1
	3	29	.072	.048	14.3

DATE July 12, 1973

POND NUMBER	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	750 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	220	.335	.270	154.7
	2	225	.285	.222	123.8
	3	215	.560	.455	249.9
2	1	27	.112	.067	26.8
	2	27	.092	.068	14.3
	3	16	.085	.050	20.8
3	1	17	.072	.045	16.1
	2	18	.066	.038	16.1
	3	16	.085	.050	20.8
4	1	23	.066	.037	17.3
	2	23	.070	.041	17.9
	3	23	.070	.041	17.3
5	1	7	.074	.043	9.2
	2	5	.068	.037	9.2
	3	5	.080	.042	11.3
30	1	27	.095	.072	13.7
	2	27	.090	.067	13.7
	3	27	.085	.062	13.7

Table B-1. (page 6 of 6)
DATE July 13, 1973

POND	SAMPLE NUMBER	TURBIDITY IN JTU	OPTICAL DENSITY AT: 665 nm	CHLOROPHYLL-A IN Mg/M ³
1	1	205	.430	214.2
	2	205	.360	154.7
	3	185	.475	230.9
2	1	23	.054	14.9
	2	27	.074	23.2
	3	23	.055	13.1
3	1	16	.066	25.0
	2	14	.042	11.9
	3	14	.040	13.1
4	1	24	.046	13.7
	2	22	.040	11.9
	3	22	.045	13.1
5	1	7	.047	8.0
	2	4	.067	12.5
	3	4	.048	8.3
30	1	28	.077	11.9
	2	27	.065	11.9
	3	27	.068	12.5

Table B-2. Summary of Multiple Sample Field Data.

DATE	POND	MEAN	TURBIDITY		CHLOROPHYLL		
			STD. OBS.	DEVIATION MEAN	MEAN	STD. OBS.	DEVIATION MEAN
7/4	1	342	12.58	7.26	142.8	20.61	11.90
7/4	2	25	1.15	0.50	8.0	3.41	1.97
7/4	3	15	0.58	0.33	11.9	7.84	4.53
7/4	4	24	0.58	0.33	13.9	1.73	1.00
7/4	5	7	1.15	0.50	5.8	3.57	2.06
7/4	30	31	0.94	0.54	8.3	2.11	1.22
7/5	1	283	7.63	4.41	214.2	23.80	13.74
7/5	2	29	0.58	0.33	18.8	6.19	3.57
7/5	3	16	0.00	0.00	11.3	2.75	1.59
7/5	4	28	0.58	0.33	18.3	3.56	2.06
7/5	5	7	2.31	1.33	14.4	1.73	1.00
7/5	30	33	0.57	0.33	28.5	6.63	3.83
7/11	1	280	5.00	2.89	117.4	47.68	27.52
7/11	2	28	0.58	0.33	32.3	6.37	3.68
7/11	3	16	0.58	0.33	17.7	3.26	1.88
7/11	4	24	0.58	0.33	18.7	3.02	1.75
7/11	5	7	0.58	0.33	10.0	1.05	0.61
7/11	30	29	0.00	0.00	12.7	2.27	1.31
7/12	1	220	5.00	2.89	176.1	65.73	37.95
7/12	2	27	0.00	0.00	20.4	6.25	3.61
7/12	3	17	1.00	0.58	17.9	2.56	1.48
7/12	4	23	0.00	0.00	17.5	0.35	0.20
7/12	5	6	1.15	0.67	9.9	1.21	0.70
7/12	30	27	0.00	0.00	13.7	0.00	0.00
7/13	1	198	11.55	6.67	199.9	40.05	23.12
7/13	2	24	2.31	1.33	17.1	5.39	3.11
7/13	3	15	1.15	0.67	16.7	7.24	4.18
7/13	4	23	1.15	0.67	12.9	0.92	0.53
7/13	5	5	1.73	1.00	9.5	2.60	1.50
7/13	30	27	0.58	0.33	12.1	0.35	0.20

A P P E N D I X C

PHOTO DENSITOMETER DATA

Table C-1. Key for terms in Appendix C.

R1 = Red Band Color Infrared Film

G1 = Green Band Color Infrared Film

B1 = Blue Band Color Infrared Film

RC = Red Band Normal Color Film

GC = Green Band Normal Color Film

BC = Blue Band Normal Color Film

B92 = Tri-X Black and White Film
With Wratten 92 Filter

B1R = Black and White Infrared Film
With Wratten 89B Filter

B50 = Tri-X Black and White Film
With Wratten 50 Filter

B55 = Tri-X Black and White Film
With Wratten 55 and 12 Filters

* = Data Omitted Due to Unusable Ground Data

** = No Data Taken With This Film and Filter Combination

T11 = Gray Card Standardization

T21 = Grass Standardization

T22 = Concrete Runway Standardization

T23 = Blacktop Runway Standardization

Table C-2. Photo Densitometer Readings for Ponds, May 3, 1973.

POND NO.	READING NO.	R1	G1	B1	RC	GC	BC	B92	B1R	B50	B55
1	1	2.97	2.03	1.76	1.78	1.48	1.47	*	*	**	**
	2	3.00	2.05	1.81	1.78	1.49	1.47	*	*	**	**
	3	3.03	2.08	1.85	1.88	1.54	1.55	*	*	**	**
2	1	2.89	1.79	1.30	1.53	1.28	1.26	*	*	**	**
	2	2.89	1.79	1.30	1.59	1.32	1.30	*	*	**	**
	3	2.88	1.77	1.28	1.56	1.29	1.27	*	*	**	**
3	1	3.14	2.35	2.48	2.21	1.82	1.73	*	*	**	**
	2	3.15	2.35	2.45	2.23	1.83	1.74	*	*	**	**
	3	3.15	2.34	2.45	2.25	1.85	1.76	*	*	**	**
4	1	3.21	2.41	2.62	2.28	1.85	1.80	*	*	**	**
	2	3.17	2.29	2.34	2.15	1.76	1.69	*	*	**	**
	3	3.16	2.26	2.21	2.10	1.73	1.65	*	*	**	**
5	1	3.25	2.60	3.37	2.88	2.48	2.35	*	*	**	**
	2	3.25	2.58	3.30	2.86	2.44	2.28	*	*	**	**
	3	3.21	2.58	3.30	2.79	2.37	2.20	*	*	**	**
30	1	2.94	1.79	1.33	1.44	1.24	1.24	*	*	**	**
	2	2.90	1.73	1.21	1.42	1.18	1.14	*	*	**	**
	3	2.87	1.68	1.71	1.15	0.92	0.82	*	*	**	**
T11		1.42	0.71	0.46	1.38	0.99	0.69	*	*	**	**

Table C-3. Photo Densitometer Readings for Ponds, May 7, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	2.65	2.05	1.38	1.00	0.82	0.87	*	*	**	**
	2	2.65	2.06	1.41	1.03	0.85	0.91	*	*	**	**
	3	2.66	2.10	1.46	1.03	0.84	0.91	*	*	**	**
2	1	2.76	2.09	1.49	0.72	0.56	0.69	*	*	**	**
	2	2.69	1.87	1.21	0.76	0.60	0.75	*	*	**	**
	3	2.60	1.84	1.18	0.84	0.68	0.87	*	*	**	**
3	1	3.20	2.81	2.83	1.57	1.27	1.19	*	*	**	**
	2	3.21	2.82	2.86	1.58	1.29	1.21	*	*	**	**
	3	3.17	2.79	2.74	1.57	1.26	1.20	*	*	**	**
4	1	3.20	2.67	2.48	1.17	0.91	0.94	*	*	**	**
	2	3.20	2.68	2.49	1.05	0.81	0.82	*	*	**	**
	3	3.20	2.70	2.57	1.01	0.76	0.75	*	*	**	**
5	1	3.32	3.13	3.71	2.12	1.77	1.50	*	*	**	**
	2	3.33	3.12	3.71	2.11	1.76	1.52	*	*	**	**
	3	3.30	3.07	3.76	2.19	1.84	1.63	*	*	**	**
30	1	2.73	1.67	0.98	0.62	0.48	0.57	*	*	**	**
	2	2.58	1.53	0.87	0.63	0.50	0.57	*	*	**	**
	3	2.50	1.38	0.76	0.57	0.44	0.52	*	*	**	**
TII		1.21	0.91	0.46	0.61	0.39	0.30	*	*	**	**

Table C-4. Photo Densitometer Readings for Ponds, May 10, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	2.58	1.80	0.95	0.84	0.67	0.72	*	*	**	**
	2	2.55	1.85	0.98	0.90	0.72	0.78	*	*	**	**
	3	2.65	1.93	1.05	0.94	0.72	0.80	*	*	**	**
2	1	2.91	2.18	1.37	0.79	0.61	0.75	*	*	**	**
	2	2.91	1.98	1.15	0.69	0.54	0.66	*	*	**	**
	3	2.94	2.00	1.16	0.71	0.52	0.65	*	*	**	**
3	1	3.20	2.84	2.72	1.52	1.17	1.10	*	*	**	**
	2	3.25	2.85	2.78	1.52	1.18	1.12	*	*	**	**
	3	3.01	2.82	2.67	1.57	1.20	1.13	*	*	**	**
4	1	3.19	2.50	1.90	1.20	0.96	1.03	*	*	**	**
	2	3.20	2.50	1.89	1.29	1.04	1.10	*	*	**	**
	3	3.24	2.56	2.02	1.33	1.04	1.10	*	*	**	**
5	1	3.30	3.01	3.38	2.16	1.87	1.69	*	*	**	**
	2	3.32	3.01	3.31	2.16	1.88	1.73	*	*	**	**
	3	3.34	3.01	3.31	2.19	1.87	1.72	*	*	**	**
30	1	2.54	1.50	0.75	0.73	0.56	0.59	*	*	**	**
	2	2.51	1.49	0.74	0.69	0.54	0.60	*	*	**	**
	3	2.53	1.46	0.72	0.66	0.50	0.58	*	*	**	**
T11		1.10	0.85	0.41	0.56	0.37	0.28	*	*	**	**

Table C-5. Photo Densitometer Readings for Ponds, May 16, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	2.93	1.75	0.84	0.92	0.72	0.77	*	*	**	**
	2	2.94	1.78	0.86	0.92	0.71	0.77	*	*	**	**
	3	2.94	1.84	0.90	0.92	0.71	0.77	*	*	**	**
2	1	3.06	1.86	0.94	0.78	0.57	0.66	*	*	**	**
	2	3.08	1.93	0.98	0.81	0.58	0.69	*	*	**	**
	3	3.09	1.93	0.98	0.85	0.61	0.72	*	*	**	**
3	1	3.31	2.87	2.59	1.74	1.37	1.32	*	*	**	**
	2	3.31	2.87	2.58	1.82	1.45	1.39	*	*	**	**
	3	3.34	2.92	2.68	1.76	1.39	1.35	*	*	**	**
4	1	3.28	2.50	1.78	1.33	0.99	1.06	*	*	**	**
	2	3.28	2.55	1.83	1.20	0.90	1.00	*	*	**	**
	3	3.28	2.44	1.67	1.26	0.96	1.08	*	*	**	**
5	1	3.37	3.20	3.48	2.42	2.13	1.99	*	*	**	**
	2	3.38	3.25	3.60	2.32	2.01	1.85	*	*	**	**
	3	3.38	3.27	3.64	2.42	2.13	2.00	*	*	**	**
30	1	3.05	1.68	0.79	0.70	0.51	0.56	*	*	**	**
	2	3.03	1.65	0.78	0.66	0.48	0.54	*	*	**	**
	3	3.00	1.53	0.71	0.64	0.47	0.53	*	*	**	**
TII		1.28	0.75	0.37				*	*	**	**

Table C-6. Photo Densitometer Readings for Ponds, May 18, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	2.93	1.94	1.04	0.85	0.72	0.77	*	*	**	**
	2	2.94	1.95	1.05	0.91	0.77	0.84	*	*	**	**
	3	3.04	2.03	1.10	0.93	0.77	0.84	*	*	**	**
2	1	3.05	2.08	1.21	0.84	0.70	0.83	*	*	**	**
	2	3.09	2.14	1.25	0.87	0.72	0.85	*	*	**	**
	3	3.21	2.26	1.34	0.92	0.75	0.89	*	*	**	**
3	1	3.30	3.17	3.23	1.83	1.52	1.39	*	*	**	**
	2	3.30	3.19	3.27	1.85	1.55	1.43	*	*	**	**
	3	3.35	3.24	3.21	1.88	1.57	1.46	*	*	**	**
4	1	3.21	2.55	1.74	1.28	1.02	1.09	*	*	**	**
	2	3.22	2.59	1.86	1.21	0.98	1.11	*	*	**	**
	3	3.30	2.64	1.87	1.29	1.02	1.15	*	*	**	**
5	1	3.33	3.35	3.68	2.16	1.87	1.69	*	*	**	**
	2	3.32	3.36	3.69	2.20	1.92	1.76	*	*	**	**
	3	3.38	3.40	3.54	2.30	2.01	1.85	*	*	**	**
30	1	2.91	1.62	0.78	0.79	0.65	0.73	*	*	**	**
	2	2.95	1.70	0.83	0.73	0.60	0.67	*	*	**	**
	3	3.03	1.74	0.85	0.68	0.54	0.63	*	*	**	**
TII		1.64	1.15	0.56	0.60	0.42	0.34	*	*	**	**

Table C-7. Photo Densitometer Readings for Ponds, May 28, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.59	0.82	0.43	0.55	0.50	0.57	2.14	1.83	**	**
	2	1.62	0.88	0.45	0.57	0.52	0.60	2.13	1.83	**	**
	3	1.60	0.87	0.46	0.60	0.54	0.62	2.12	1.83	**	**
2	1	3.05	2.01	1.06	0.86	0.67	0.74	1.84	1.46	**	**
	2	c.09	2.07	1.11	0.96	0.75	0.86	1.84	1.47	**	**
	3	3.07	2.07	1.11	0.91	0.70	0.76	1.75	1.46	**	**
3	1	3.35	3.16	3.30	1.93	1.58	1.44	1.32	1.46	**	**
	2	3.36	3.20	3.44	1.97	1.63	1.48	1.32	1.46	**	**
	3	3.36	3.20	3.41	2.00	1.67	1.52	1.28	1.50	**	**
4	1	3.32	2.78	2.36	1.60	1.27	1.35	1.46	1.30	**	**
	2	3.30	2.60	1.95	1.40	1.11	1.20	1.74	1.36	**	**
	3	3.26	2.39	1.59	1.41	1.11	1.19	1.69	1.38	**	**
5	1	3.37	3.26	3.61	2.19	1.94	1.89	1.34	1.45	**	**
	2	3.37	3.24	3.54	2.09	1.81	1.72	1.21	1.46	**	**
	3	3.39	3.29	3.66	2.05	1.78	1.67	1.14	1.47	**	**
30	1	2.97	1.56	0.77	0.72	0.60	0.72	1.93	1.24	**	**
	2	2.74	1.30	0.61	0.68	0.56	0.65	2.03	1.24	**	**
	3	2.85	1.32	0.63	0.65	0.53	0.61	2.06	1.18	**	**
TEST STRIPS											
TII		1.05	0.58	0.35	0.56	0.42	0.34		1.69	**	**
T21		1.40	1.76	1.02	1.10	0.92	0.99	1.61	1.75	**	**
T22		0.72	0.35	0.29	0.33	0.31	0.31	2.39	1.76	**	**
T23		1.49	1.09	0.76	0.77	0.55	0.45	1.95	1.20	**	**

Table C-8. Photo Densitometer Readings for Ponds, May 30, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.90	0.91	0.46	0.63	0.58	0.66	2.07	1.78	**	**
	2	1.89	0.90	0.45	0.59	0.56	0.64	2.05	1.76	**	**
	3	1.94	0.92	0.46	0.65	0.59	0.68	2.07	1.78	**	**
2	1	3.02	1.92	1.01	1.04	0.85	0.89	1.74	1.40	**	**
	2	3.05	1.96	1.04	1.07	0.87	0.91	1.69	1.37	**	**
	3	3.10	2.00	1.09	1.11	0.88	0.93	1.72	1.37	**	**
3	1	3.25	2.90	3.09	2.06	1.75	1.51	1.07	1.43	**	**
	2	3.26	2.91	3.15	2.07	1.78	1.55	1.06	1.41	**	**
	3	3.28	2.91	3.11	2.06	1.76	1.55	1.04	1.48	**	**
4	1	3.22	2.54	2.10	1.45	1.13	1.04	1.30	1.43	**	**
	2	3.23	2.54	2.07	1.42	1.11	1.06	1.47	1.43	**	**
	3	3.24	2.46	1.88	1.42	1.09	1.06	1.52	1.53	**	**
5	1	3.28	2.94	3.28	2.18	1.92	1.72	1.05	1.52	**	**
	2	3.28	2.94	3.34	2.18	1.94	1.78	1.10	1.53	**	**
	3	3.31	2.97	3.34	2.30	2.05	1.89	1.04	1.54	**	**
30	1	2.95	1.63	0.80	0.80	0.66	0.68	1.81	1.42	**	**
	2	2.94	1.58	0.77	0.77	0.64	0.64	1.83	1.48	**	**
	3	2.93	1.47	0.70	0.74	0.58	0.60	1.86	1.55	**	**

TEST STRIPS

T11	1.36	0.86	0.43	0.65	0.45	0.33		1.82	**	**
T21	1.55	2.19	1.44	1.38	0.97	1.04	1.63	1.94	**	**
T22	0.99	0.45	0.31	0.44	0.35	0.32	2.33	1.94	**	**
T23	1.55	1.05	0.84	0.81	0.63	0.51	1.82	1.64	**	**

Table C-9. Photo Densitometer Readings for Ponds, June 6, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.58	0.81	0.46	0.88	0.76	0.85	1.85	1.72	1.26	2.31
	2	1.57	0.83	0.47	0.85	0.73	0.82	1.89	1.70	1.32	2.31
	3	1.58	0.92	0.51	0.88	0.76	0.84	1.87	1.73	1.32	2.30
2	1	3.01	2.06	1.24	1.45	1.14	1.23	1.43	1.34	1.02	2.13
	2	3.01	2.06	1.23	1.47	1.16	1.26	1.44	1.33	1.02	2.11
	3	2.91	1.96	1.11	1.47	1.15	1.26	1.54	1.36	1.02	2.12
3	1	3.26	2.86	2.73	2.13	1.80	1.69	1.07	1.26	0.73	1.75
	2	3.26	2.85	2.76	2.16	1.84	1.73	1.06	1.25	0.71	1.76
	3	2.95	2.76	2.53	2.13	1.82	1.73	1.07	1.26	0.69	1.75
4	1	3.19	2.29	1.54	1.89	1.53	1.57	1.31	1.17	0.80	1.85
	2	3.26	2.62	2.05	1.81	1.44	1.50	1.11	1.20	0.91	1.94
	3	3.16	2.16	1.39	1.77	1.41	1.45	1.49	1.24	0.93	1.96
5	1	3.32	2.96	2.90	2.37	2.12	2.06	1.05	1.46	0.57	1.67
	2	3.32	2.95	2.89	2.38	2.15	2.07	1.08	1.45	0.58	1.66
	3	3.31	2.90	2.77	2.31	2.07	2.00	1.07	1.46	0.60	1.71
30	1	2.49	1.20	0.58	1.02	0.82	0.91	1.73	1.23		2.27
	2	2.48	1.22	0.60	0.95	0.76	0.86	1.78	1.23		2.27
	3	2.45	1.16	0.57	0.92	0.73	0.83	1.67	1.26		2.26
TII					0.91	0.62	0.47	1.78	1.78	1.76	2.44
T21		1.33	2.13	1.38	1.69	1.19	1.36	1.49	1.65	1.05	2.16
T22		0.80	0.39	0.31	0.73	0.60	0.54	2.13	1.72	1.71	2.58
T23		1.35	0.95	0.74	0.96	0.79	0.65	1.60	1.38	1.33	2.08

Table C-10. Photo Densitometer Readings for Ponds, June 26, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.22	0.80	0.63	0.94	0.86	1.00	2.26	1.76	1.95	1.94
	2	1.24	0.83	0.65	0.95	0.87	1.01	2.22	1.74	1.94	1.93
	3	1.23	0.82	0.64	0.95	0.87	1.03	2.26	1.74	1.94	1.93
2	1	2.89	2.18	1.65	1.60	1.25	1.36	1.92	1.39	1.80	1.72
	2	2.95	2.24	1.69	1.63	1.28	1.38	1.82	1.38	1.81	1.71
	3	2.98	2.30	1.76	1.67	1.30	1.40	1.72	1.37	1.80	1.69
3	1	3.16	2.98	3.36	2.19	1.87	1.72	1.51	1.39	1.61	1.39
	2	3.19	3.00	3.40	2.24	1.92	1.85	1.42	1.42	1.60	1.36
	3	3.21	3.02	3.47	2.26	1.94	1.87	1.44	1.40	1.58	1.36
4	1	3.19	2.67	2.55	1.93	1.55	1.56	1.67	1.34	1.64	1.53
	2	3.19	2.66	2.58	1.92	1.54	1.59	1.76	1.35	1.68	1.59
	3	3.18	2.70	2.63	1.90	1.54	1.60	1.65	1.34	1.67	1.56
5	1	3.34	3.34	4.31	2.60	2.33	2.16	1.03	1.28	1.39	1.01
	2	3.34	3.27	4.24	2.56	2.31	2.12	0.95	1.30	1.47	1.06
	3	3.36	3.35	4.32	2.69	2.42	2.23	0.85	1.30	1.42	0.99
30	1				1.56	1.20	1.33	1.91	1.45	1.73	1.74
	2				1.48	1.15	1.30	1.94	1.46	1.77	1.76
	3				1.41	1.10	1.23	1.89	1.45	1.75	1.74

Table C-11. Photo Densitometer Readings for Ponds, June 26, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.32	0.86	0.67	0.97	0.87	1.04	2.26	1.95	1.89	1.93
	2	1.34	0.88	0.68	0.98	0.88	1.05	2.24	1.78	1.88	1.93
	3	1.33	0.87	0.68	1.00	0.89	1.06	2.26	1.79	1.87	1.92
2	1	2.90	2.12	1.52	1.63	1.28	1.38	1.92	1.35	1.78	1.71
	2	2.94	2.18	1.57	1.65	1.29	1.40	1.88	1.34	1.77	1.70
	3	2.95	2.23	1.63	1.69	1.31	1.43	1.82	1.32	1.77	1.69
3	1	3.19	3.01	3.42	2.21	1.85	1.78	1.45	1.28	1.59	1.37
	2	3.20	3.05	3.58	2.27	1.92	1.87	1.37	1.26	1.57	1.34
	3	3.20	3.05	3.58	2.27	1.92	1.87	1.37	1.26	1.57	1.34
4	1	3.25	2.77	2.75	2.02	1.66	1.61	1.65	1.55	1.67	1.52
	2	3.25	2.77	2.77	2.01	1.65	1.64	1.76	1.56	1.72	1.57
	3	3.20	2.68	2.55	1.83	1.47	1.46	1.64	1.56	1.75	1.54
5	1	3.35	3.28	4.29	2.66	2.43	2.29	1.01	1.49	1.37	1.00
	2	3.34	3.25	4.27	2.62	2.40	2.23	1.02	1.49	1.45	1.03
	3	3.36	3.28	4.32	2.73	2.57	2.44	1.00	1.46	1.35	0.96
30	1	2.96	2.02	1.49	1.68	1.34	1.45	1.92	1.36	1.82	1.74
	2	2.90	1.98	1.42	1.60	1.27	1.36	1.96	1.39	1.88	1.75
	3	2.85	1.93	1.37	1.51	1.18	1.23	1.92	1.40	1.86	1.76
TII					1.08	0.76	0.58		1.66	2.28	2.03
T21					1.79	1.37	1.54	1.56	1.76	1.69	1.67
T22					0.75	0.60	0.55	2.42	1.67	2.38	2.20
T23					1.42	1.08	0.93	1.98	1.30	1.98	1.76

Table C-12. Photo Densitometer Readings for Ponds, June 26, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.22	0.80	0.63	0.94	0.86	1.00	2.26	1.76	1.95	1.94
	2	1.24	0.83	0.65	0.95	0.87	1.01	2.22	1.74	1.94	1.93
	3	1.23	0.82	0.64	0.95	0.87	1.03	2.26	1.74	1.94	1.93
2	1	2.89	2.18	1.65	1.60	1.25	1.36	1.92	1.39	1.80	1.72
	2	2.95	2.24	1.69	1.63	1.28	1.38	1.82	1.38	1.81	1.71
	3	2.98	2.30	1.76	1.67	1.30	1.40	1.72	1.37	1.80	1.69
3	1	3.16	2.98	3.34	2.19	1.87	1.72	1.51	1.39	1.61	1.39
	2	3.19	3.00	3.40	2.24	1.92	1.85	1.42	1.42	1.60	1.36
	3	3.21	3.02	3.47	2.26	1.94	1.87	1.44	1.40	1.58	1.36
4	1	3.19	2.67	2.55	1.93	1.55	1.56	1.67	1.34	1.64	1.53
	2	3.19	2.66	2.58	1.92	1.54	1.59	1.76	1.35	1.68	1.59
	3	3.18	2.70	2.63	1.90	1.54	1.60	1.65	1.34	1.67	1.56
5	1	3.34	3.34	4.31	2.60	2.33	2.16	1.03	1.28	1.39	1.01
	2	3.34	3.27	4.24	2.56	2.31	2.12	0.95	1.30	1.47	1.06
	3	3.36	3.35	4.32	2.69	2.42	2.23	0.85	1.30	1.42	0.99
30	1				1.56	1.20	1.33	1.91	1.45	1.73	1.74
	2				1.48	1.15	1.30	1.94	1.46	1.77	1.76
	3				1.41	1.10	1.23	1.89	1.45	1.75	1.74

Table C-13. Photo Densitometer Readings for Ponds, July 4, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.58	0.29	0.30	0.47	0.44	0.60	2.02	1.94	1.65	2.04
	2	0.57	0.29	0.30	0.47	0.44	0.60	2.00	1.94	1.64	2.04
	3	0.57	0.29	0.30	0.47	0.44	0.61	2.01	1.93	1.63	2.04
2	1	2.26	1.35	0.71	1.23	0.92	1.04	1.50	1.66	1.32	1.71
	2	2.31	1.38	0.72	1.25	0.93	1.04	1.45	1.65	1.31	1.70
	3	2.26	1.35	0.71	1.29	0.95	1.07	1.41	1.66	1.27	1.68
3	1	2.96	2.42	1.92	2.03	1.70	1.64	1.07	1.68	0.96	1.16
	2	2.98	2.41	1.92	2.08	1.75	1.71	1.01	1.68	0.90	1.13
	3	3.00	2.44	1.96	2.07	1.74	1.69	1.02	1.68	0.93	1.13
4	1	2.85	1.76	1.04	1.50	1.13	1.15	1.38	1.63	1.29	1.56
	2	3.00	2.01	1.27	1.46	1.10	1.13	1.40	1.67	1.29	1.56
	3	2.87	1.81	1.07	1.48	1.12	1.15	1.37	1.63	1.28	1.57
5	1	3.33	3.16	3.63	2.43	2.13	1.98	0.70	1.69	0.71	0.84
	2	3.32	3.10	3.44	2.44	2.14	2.00	0.75	1.70	0.75	0.85
	3	3.33	3.13	3.55	2.49	2.21	2.08	0.76	1.69	0.70	0.83
30	1	2.14	1.01	0.55	1.06	0.80	0.88	1.57	1.54	1.46	1.76
	2	2.37	1.20	0.64	1.04	0.78	0.87	1.54	1.56	1.47	1.78
	3	2.42	1.21	0.64	1.03	0.78	0.86	1.69	1.57	1.46	1.77
TII		0.68	0.44	0.35	0.63	0.38	0.29	1.94	1.78	2.05	2.10
T21		0.55	1.69	0.91	1.74	1.15	1.32	1.15	2.02	1.12	1.59
T22		0.47	0.25	0.28	0.44	0.35	0.32	2.15	1.92	2.00	2.20
T23		0.82	0.61	0.48	0.80	0.64	0.52	1.56	1.70	1.68	1.72

Table C-14. Photo Densitometer Readings for Ponds, July 4, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.33	0.25	0.23	0.79	0.74	0.94	2.17	2.07	1.51	2.05
	2	0.34	0.26	0.23	0.78	0.74	0.94	2.14	2.06	1.49	2.05
	3	0.34	0.25	0.23	0.79	0.74	0.94	2.13	2.06	1.50	2.05
2	1	1.22	0.70	0.35	1.57	1.24	1.42	1.78	1.80	1.20	1.68
	2	1.30	0.74	0.37	1.59	1.25	1.42	1.72	1.80	1.17	1.67
	3	1.40	0.80	0.38	1.60	1.25	1.41	1.64	1.81	1.14	1.64
3	1	1.78	1.54	0.78	2.21	1.94	1.88	1.28	1.81	0.88	1.25
	2	1.88	1.60	0.82	2.29	2.05	2.00	1.19	1.82	0.86	1.18
	3	2.02	1.72	0.94	2.28	2.03	1.98	1.15	1.80	0.85	1.18
4	1	1.71	0.98	0.45	1.91	1.57	1.64	1.51	1.62	1.11	1.47
	2	2.18	1.33	0.62	1.87	1.55	1.65	1.66	1.65	1.12	1.51
	3	1.81	1.02	0.46	1.94	1.61	1.69	1.53	1.63	1.12	1.48
5	1	2.97	2.46	2.04	2.61	2.54	1.42	0.86	1.78	0.53	0.75
	2	2.97	2.36	1.78	2.56	2.44	2.33	0.83	1.78	0.57	0.78
	3	3.16	2.64	2.44	2.55	2.41	2.30	0.78	1.76	0.56	0.79
30	1	1.33	0.58	0.32	1.41	1.10	1.26	1.77	1.71	1.31	1.78
	2	1.51	0.68	0.34	1.36	1.06	1.23	0.82	1.71	1.28	1.78
	3	1.44	0.64	0.33	1.30	1.01	1.19	1.83	1.74	1.30	1.79

Table C-15. Photo Densitometer Readings for Ponds, July 5, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.61	0.41	0.30	0.66	0.54	0.73	2.08	1.90	2.03	1.90
	2	0.62	0.43	0.31	0.66	0.54	0.73	2.07	1.92	2.02	1.89
	3	0.63	0.42	0.30	0.65	0.54	0.72	2.08	1.94	2.02	1.89
2	1	2.91	2.16	1.46	1.45	1.09	1.14	1.46	1.72	1.93	1.47
	2	2.97	2.19	1.50	1.50	1.14	1.21	1.39	1.71	1.91	1.44
	3	3.00	2.22	1.54	1.52	1.16	1.24	1.32	1.71	1.90	1.42
3	1	3.20	2.78	2.98				1.04	1.76	1.79	1.00
	2	3.24	2.83	3.12				0.98	1.75	1.78	0.94
	3	3.22	2.82	3.08				1.02	1.76	1.80	0.96
4	1	3.23	2.57	2.25	1.65	1.26	1.26	1.22	1.68	1.69	1.27
	2	3.22	2.52	2.15	1.61	1.24	1.24	1.28	1.66	1.66	1.34
	3	3.23	2.55	2.24	1.58	1.22	1.25	1.33	1.66	1.72	1.35
5	1	3.35	3.02	3.75	2.18	1.90	1.74	0.66	1.65	1.72	0.56
	2	3.35	3.00	3.67	2.18	1.93	1.78	0.64	1.69	1.72	0.55
	3	3.35	3.00	3.64	2.22	1.97	1.80	0.63	1.71	1.74	0.62
30	1	2.82	1.81	0.97	1.17	0.85	0.96	1.70	1.71	1.92	1.62
	2	2.80	1.76	0.93	1.19	0.87	1.00	1.72	1.71	1.91	1.62
	3	2.91	1.81	0.98	1.20	0.89	1.03	1.65	1.71	1.86	1.62

Table C-16. Photo Densitometer Readings for Ponds, July 5, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.68	0.46	0.30	0.65	0.52	0.73	2.04	1.91	2.01	1.95
	2	0.68	0.46	0.30	0.64	0.54	0.74	2.03	1.93	2.01	1.94
	3	0.68	0.46	0.30	0.65	0.54	0.75	2.04	1.94	2.01	1.94
2	1	3.06	2.24	1.62	1.33	0.97	1.01	1.51	1.64	1.94	1.60
	2	3.12	2.30	1.70	1.41	1.04	1.13	1.44	1.64	1.89	1.53
	3	3.15	2.32	1.74	1.45	1.08	1.18	1.36	1.63	1.88	1.52
3	1	3.28	2.89	3.37	1.93	1.62	1.56	0.78	1.64	1.77	1.00
	2	3.29	2.91	3.42	1.99	1.70	1.65	0.76	1.64	1.78	0.93
	3	3.28	2.89	3.37	1.95	1.66	1.60	0.78	1.64	1.77	0.93
4	1	3.24	2.58	2.33	1.58	1.19	1.17	1.27	1.43	1.75	1.34
	2	3.22	2.54	2.27	1.54	1.18	1.23	1.32	1.42	1.74	1.38
	3	3.24	2.59	2.38	1.57	1.21	1.26	1.21	1.44	1.79	1.35
5	1	3.37	3.04	3.77	2.21	2.00	2.02	0.66	1.67	1.56	0.67
	2	3.38	3.05	3.78	2.31	2.16	2.11	0.64	1.67	1.53	0.60
	3	3.37	3.03	3.77	2.31	2.18	2.21	0.63	1.67	1.63	0.71
30	1	2.92	1.92	1.09	1.17	0.84	0.90	1.81	1.37	1.88	1.61
	2	2.93	1.81	0.99	1.17	0.86	0.92	1.74	1.34	1.89	1.60
	3	2.84	1.68	0.90	1.14	0.84	0.93	1.64	1.38	1.87	1.65
TII		0.66	0.55	0.32	0.65	0.40	0.33	2.03	1.69	2.29	2.06
T21		0.45	2.30	1.58	1.70	1.30	1.67	1.12	1.84	1.52	1.46
T22		0.49	0.34	0.27	0.52	0.35	0.36	2.27	1.85	2.26	2.12
T23		0.83	0.70	0.57	0.96	0.70	0.62	1.80	1.74	2.10	1.68

Table C-17. Photo Densitometer Readings for Ponds, July 11, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.96	0.68	0.36	0.91	0.75	0.94	2.07	2.06	1.70	1.71
	2	0.99	0.70	0.36	0.90	0.75	0.94	2.04	2.06	1.69	1.70
	3	0.99	0.70	0.36	0.90	0.76	0.96	2.04	2.06	1.69	1.71
2	1	3.27	2.84	2.42	1.99	1.69	1.66	1.22	1.91	1.28	1.05
	2	3.27	2.83	2.36	1.99	1.68	1.66	1.20	1.92	1.29	1.03
	3	3.28	2.85	2.40	2.01	1.71	1.69	1.15	1.92	1.25	1.02
3	1	3.25	2.95	2.76	2.27	2.10	2.02	1.11	1.92	1.15	0.79
	2	3.26	2.93	2.71	2.29	2.12	2.05	1.08	1.91	1.15	0.78
	3	3.28	2.98	2.86	2.31	2.16	2.09	1.06	1.92	1.12	0.76
4	1	3.33	3.00	3.04	1.89	1.57	1.58	1.00	1.96	1.32	1.11
	2	3.33	3.00	3.02	1.74	1.39	1.41	1.08	1.96	1.39	1.19
	3	3.34	3.01	3.02	1.85	1.53	1.57	1.07	1.94	1.42	1.13
5	1	3.38	3.22	0.75	2.42	2.33	2.17	0.69	1.90	0.95	0.60
	2	3.37	3.19	3.65	2.41	2.31	2.17	0.76	1.90	1.05	0.65
	3	3.38	3.20	3.71	2.42	2.34	2.20	0.74	1.88	1.01	0.62
30	1	3.02	2.14	1.11	1.67	1.33	1.49	1.64	1.97	1.47	1.27
	2	2.95	2.07	1.05	1.73	1.38	1.52	1.68	1.97	1.49	1.25
	3	2.86	1.93	0.92	1.68	1.33	1.44	1.72	1.96	1.52	1.23
TII		0.81	0.60	0.31	1.38	0.95	0.73	1.96	2.04	1.85	1.51
T2I		0.89	2.48	1.61	2.20	1.92	2.11	1.18	2.06	0.95	0.87
T22		0.72	0.49	0.30	1.13	0.83	0.82	2.15	2.05	1.76	1.58
T23		0.93	0.72	0.52	1.61	1.24	1.10	1.73	2.02	1.39	0.87

Table C-18. Photo Densitometer Readings for Ponds, July 11, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	1.14	0.84	0.42	0.75	0.62	0.84	2.03	2.05	1.78	1.77
	2	1.16	0.85	0.41	0.76	0.63	0.86	2.02	2.04	1.77	1.77
	3	1.17	0.87	0.42	0.76	0.62	0.85	2.02	2.04	1.77	1.77
2	1	2.96	2.29	1.31	1.53	1.18	1.32	1.54	1.96	1.54	1.39
	2	2.97	2.27	1.29	1.55	1.19	1.33	1.46	1.95	1.55	1.39
	3	2.96	2.27	1.27	1.55	1.20	1.33	1.42	1.94	1.26	0.90
3	1	3.17	2.83	2.44	2.08	1.83	1.80	1.14	1.93	1.26	0.90
	2	3.21	2.88	2.58	2.10	1.86	1.82	1.16	1.92	1.25	0.88
	3	3.24	2.94	2.78	2.11	1.86	1.83	1.13	1.93	1.25	0.88
4	1	3.22	2.71	2.10	1.77	1.44	1.50	1.36	1.94	1.41	1.22
	2	3.19	2.65	1.95	1.69	1.35	1.41	1.37	1.95	1.50	1.29
	3	3.18	2.60	1.83	1.60	1.26	1.30	1.38	1.95	1.48	1.24
5	1	3.35	3.17	3.62	2.34	2.21	2.08	0.74	1.96	1.00	0.62
	2	3.34	3.13	3.46	2.33	2.26	2.18	0.75	1.96	0.98	0.61
	3	3.35	3.14	3.53	2.39	2.30	2.17	0.76	1.97	0.98	0.59
30	1	3.02	2.21	1.22	1.29	0.94	1.10	1.54	1.92	1.59	1.49
	2	2.97	2.13	1.11	1.30	0.97	1.16	1.52	1.92	1.62	1.50
	3	2.99	2.15	1.12	1.28	0.95	1.10	1.45	1.94	1.65	1.51

Table C-19. Photo Densitometer Readings for Ponds, July 12, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.68	0.40	0.26	0.68	0.54	0.74	2.14	1.73	1.91	1.90
	2	0.69	0.40	0.25	0.68	0.54	0.73	2.13	1.74	1.90	1.89
	3	0.70	0.41	0.26	0.70	0.56	0.77	2.14	1.73	1.90	1.88
2	1	1.85	1.46	0.59	1.53	1.15	1.28	1.76	1.48	1.70	1.46
	2	2.09	1.65	0.68	1.54	1.15	1.27	1.65	1.46	1.69	1.43
	3	2.23	1.76	0.75	1.55	1.16	1.28	1.59	1.45	1.67	1.42
3	1	2.71	2.58	1.78	2.00	1.67	1.64	1.27	1.44	1.53	1.04
	2	2.83	2.68	1.96	2.02	1.70	1.67	1.17	1.43	1.51	1.01
	3	2.81	2.67	1.96	2.02	1.69	1.66	1.21	1.45	1.52	1.02
4	1	2.94	2.22	1.17	1.85	1.53	1.64	1.49	1.24	1.54	1.24
	2	2.67	2.04	0.99	1.80	1.47	1.57	1.61	1.34	1.60	1.27
	3	2.41	1.81	0.80	1.83	1.51	1.63	1.57	1.29	1.57	1.23
5	1	3.18	3.01	3.00	2.51	2.42	2.36	0.85	1.53	1.17	0.61
	2	3.13	2.96	2.73	2.40	2.25	2.18	0.94	1.54	1.24	0.65
	3	3.19	3.02	3.02	2.48	2.36	2.29	0.84	1.53	1.19	0.59
30	1	2.69	1.57	0.62	1.44	1.09	1.28	1.73	1.25	1.73	1.59
	2	2.50	1.40	0.54	1.42	1.08	1.25	1.71	1.27	1.73	1.59
	3	2.37	1.28	0.50	1.38	1.04	1.19	1.72	1.32	1.75	1.62
TII		0.84	0.62	0.31	0.73	0.44	0.35	2.06	1.53	2.25	2.02
T2I		0.78	1.96	0.92	1.76	1.24	1.55	1.28	1.78	1.49	1.41
T22		0.54	0.28	0.21	0.55	0.38	0.37	2.25	1.72	2.19	2.05
T23		1.33	1.10	0.57	0.99	0.72	0.63	1.75	1.47	1.93	1.58

Table C-20. Photo Densitometer Readings for Ponds, July 12, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.70	0.36	0.24	0.73	0.60	0.84	2.17	1.77	1.93	1.90
	2	0.70	0.36	0.24	0.73	0.60	0.83	2.14	1.76	1.92	1.89
	3	0.71	0.37	0.25	0.73	0.61	0.85	2.16	1.76	1.92	1.90
2	1	2.13	1.62	0.67	1.55	1.18	1.30	1.94	1.48	1.66	1.46
	2	2.14	1.63	0.66	1.60	1.22	1.36	1.84	1.48	1.65	1.45
	3	2.06	1.57	0.63	1.62	1.23	1.37	1.70	1.47	1.65	1.45
3	1	2.64	2.45	1.53	2.03	1.72	1.69	1.36	1.46	1.54	1.04
	2	2.80	2.56	1.73	2.06	1.75	1.72	1.25	1.46	1.54	1.03
	3	2.81	2.58	1.74	2.06	1.76	1.72	1.25	1.46	1.53	1.02
4	1	2.75	2.19	1.14	1.54	1.14	1.12	1.50	1.46	1.56	1.25
	2	2.60	2.06	1.03	1.39	1.02	1.02	1.62	1.48	1.65	1.32
	3	2.50	1.98	0.95	1.47	1.07	1.04	1.63	1.45	1.61	1.25
5	1	3.22	3.02	3.02	2.19	1.88	1.77	0.77	1.43	1.07	0.58
	2	3.21	3.00	2.91	1.99	1.65	1.53	0.87	1.44	1.22	0.62
	3	3.23	3.02	3.06	2.08	1.72	1.56	0.80	1.43	1.14	0.55
30	1	2.38	1.62	0.67	1.21	0.87	0.95	1.66	1.43	1.72	1.54
	2	2.35	1.61	0.66	1.16	0.82	0.90	1.68	1.43	1.74	1.55
	3	2.29	1.57	0.64	1.11	0.78	0.84	1.72	1.43	1.79	1.58

Table C-21. Photo Densitometer Readings for Ponds, July 13, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.89	0.39	0.30	0.80	0.68	0.91	2.25	1.08	1.83	1.93
	2	0.88	0.39	0.30	0.81	0.69	0.93	2.27	1.07	1.83	1.93
	3	0.90	0.41	0.30	0.81	0.69	0.92	2.27	1.08	1.82	1.93
2	1	2.85	1.66	0.87	1.61	1.25	1.44	1.78	0.72	1.59	1.59
	2	2.86	1.68	0.88	1.62	1.24	1.41	1.73	0.73	1.58	1.58
	3	2.86	1.69	0.89	1.62	1.24	1.40	1.69	0.73	1.57	1.56
3	1	3.23	2.68	2.68	2.14	1.82	1.88	1.32	0.63	1.29	1.07
	2	3.25	2.71	2.75	2.14	1.82	1.86	1.27	0.62	1.28	1.05
	3	3.23	2.69	2.70	2.15	1.82	1.87	1.30	0.64	1.29	1.07
4	1	3.14	2.09	1.42	1.79	1.43	1.54	1.63	0.60	1.58	1.44
	2	3.12	2.07	1.39	1.75	1.40	1.50	1.68	0.61	1.60	1.44
	3	3.13	2.07	1.41	1.74	1.38	1.49	1.64	0.61	1.60	1.44
5	1	3.35	3.13	3.81	2.61	2.49	2.43	0.85	0.62	1.01	0.64
	2	3.35	3.14	3.83	2.59	2.42	2.31	0.83	0.62	1.03	0.65
	3	3.36	3.15	3.86	2.60	2.44	2.37	0.81	0.61	1.06	0.64
30	1	2.84	1.45	0.69	1.42	1.06	1.23	1.84	0.61	1.68	1.70
	2	2.79	1.39	0.65	1.41	1.05	1.21	1.86	0.62	1.69	1.71
	3	2.78	1.34	0.63	1.38	1.04	1.18	1.83	0.63	1.68	1.70
TII		0.65	0.40	0.29	0.94	0.60	0.47	2.17	1.17	2.09	1.95
T2I		0.63	1.91	1.05	1.77	1.24	1.50	1.49	1.32	1.51	1.56
T22		0.46	0.24	0.21	0.61	0.43	0.41	2.34	1.23	2.09	2.14
T23		0.90	0.64	0.55	0.81	0.61	0.55	1.67	0.86	1.91	1.70

Table C-22. Photo Densitometer Readings for Ponds, July 13, 1973.

POND NO.	READING NO.	RI	GI	BI	RC	GC	BC	B92	BIR	B50	B55
1	1	0.83	0.37	0.28	0.80	0.68	0.92	2.15	1.07	1.81	1.93
	2	0.83	0.33	0.28	0.80	0.68	0.92	2.14	1.07	1.81	1.93
	3	0.84	0.39	0.29	0.80	0.68	0.92	2.15	1.07	1.81	1.93
2	1	2.89	1.75	0.96	1.60	1.24	1.45	1.76	0.71	1.58	1.59
	2	2.91	1.75	0.96	1.60	1.24	1.45	1.69	0.71	1.58	1.58
	3	2.94	1.78	0.99	1.60	1.24	1.45	1.60	0.70	1.58	1.56
3	1	3.22	2.66	2.64	2.18	1.86	1.96	1.31	0.75	1.36	1.07
	2	3.25	2.69	2.74	2.21	1.88	1.98	1.26	0.74	1.35	1.05
	3	3.23	2.68	2.77	2.18	1.86	1.96	1.30	0.74	1.36	1.07
4	1	3.18	2.13	1.50	1.76	1.39	1.51	1.60	0.75	1.56	1.44
	2	3.13	2.01	1.33	1.74	1.38	1.51	1.66	0.79	1.57	1.42
	3	3.14	2.05	1.36	1.77	1.40	1.52	1.64	0.77	1.57	1.44
5	1	3.36	1.75	3.84	2.58	2.42	2.41	0.86	0.71	1.00	0.64
	2	3.36	1.75	3.84	2.57	2.42	2.42	0.84	0.69	1.03	0.65
	3	3.36	1.78	3.86	2.59	2.44	2.43	0.83	0.69	1.02	0.64
30	1	2.89	1.50	0.74	1.47	1.07	1.25	1.83	0.75	1.65	1.70
	2	2.88	1.48	0.72	1.43	1.06	1.24	1.86	0.75	1.67	1.71
	3	2.84	1.42	0.68	1.45	1.08	1.27	1.83	0.75	1.67	1.70